SEMIANNUAL REPORT NO. 2 # DEVELOPMENT OF COMPRESSOR END SEALS, STATOR INTERSTAGE SEALS, AND STATOR PIVOT SEALS IN ADVANCED AIR BREATHING PROPULSION SYSTEMS Prepared for ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION July 20, 1966 CONTRACT NAS3-7605 Technical Management NASA Lewis Research Center Cleveland, Ohio Air Breathing Engine Division D. P. Townsend Project Manager L. P. Ludwig Research Advisor Written by: K. M. Hawkins R. M. Hawkins Assistant Project Manager Approved by: C. C. Kna C. A. Knapp Project Manager P. Shexchenko Senior Project Engineer Pratt & Whitney Aircraft DIVISION OF UNITED AIRCRAFT CORPORATION #### PREFACE This report describes the progress of work conducted between 1 January 1966 and 30 June 1966 by the Pratt & Whitney Aircraft Division of United Aircraft Corporation, East Hartford, Connecticut on Contract NAS3-7605, Development of Compressor End Seals, Stator Interstage Seals, and Stator Pivot Seals in Advanced Air Breathing Propulsion Systems, for the Lewis Research Center of the National Aeronautics and Space Administration. Charles A. Knapp is Project Manager for Pratt & Whitney Aircraft for this program. The following National Aeronautics and Space Administration personnel have been assigned to this project: Contract Officer - J. H. DeFord Project Manager - D. P. Townsend Research Advisor - L. P. Ludwig Contract Administrator - T. J. Charney #### **SUMMARY** This report describes the work completed during the second six month period of an analytical, design, and experimental program directed at developing compressor end seals, stator interstage seals, and stator pivot seals for advanced air breathing propulsion systems. The objective of this contract is to achieve a means of increasing compressor efficiency by providing compressor seals with significantly lower air leakage rates than those currently in use while not incurring undue penalties in reliability and weight. The program involves a screening study of all potential types of seals and a detailed feasibility analysis of those recommended for further evaluation. This feasibility analysis is to be followed by design and procurement of seals for rig evaluation. Test rigs simulating advanced engine construction, where applicable, will be procured for evaluation of these seals under specified operating conditions. Mechanical Technology Incorporated, under subcontract to Pratt & Whitney Aircraft, is to conduct an analytical program contributing to the feasibility analysis (Tasks I and III) of the prime contract. Pratt & Whitney Aircraft is supplying MTI with information required to evaluate engine application of various seal concepts and is monitoring MTI's efforts through periodic meetings, as required under terms of the prime contract. As mentioned in the monthly Progress Reports of March, April, and May 1966, Pratt & Whitney Aircraft feels that the similarity of the two floated shoe seal designs recommended for final design and evaluation will leave the program without a backup of radically different concept. This problem was discussed in a joint NASA-P&WA-MTI meeting held at NASA on March 17th. Three new concepts appear worthy of feasibility analysis: a ring-mounted flexure shoe design, an "OC" diaphragm thin strip design, and a semi-rigid one-piece seal design. NASA is presently considering the recommendation covering this work. A NASA-Pratt & Whitney Aircraft meeting was held on 19 May 1966 to review the compressor seal program. At this meeting, Pratt & Whitney Aircraft submitted layout drawings for NASA approval to commence final design of the one side floated shoe compressor seal and two versions of a stator vane pivot seal. Also presented at this meeting were preliminary design layouts of test rigs in which Task I compressor seals and Task III vane pivot seals will undergo experimental evaluation. NASA approval of these seals was granted in a letter dated 31 May 1966. Design work was initiated immediately. Mechanical Technology Incorporated (MTI) of Latham, New York submitted a Summary Report which is included in the text of this report. Pratt & Whitney Aircraft is utilizing a computer program to evaluate primary seal performance for off-design conditions. A review of coil and wave spring designs for the one side floated shoe seal is being conducted. The thermal characteristics of this seal are being studied, with particular emphasis on thermal shunt requirements. Design work was continued on test rigs in which Task I compressor seals and Task III vane pivot seals will undergo experimental evaluation. Milestone charts are presented at the end of this report. #### SEMIANNUAL REPORT NO. 2 # DEVELOPMENT OF COMPRESSOR END SEALS, STATOR INTERSTAGE SEALS, AND STATOR PIVOT SEALS IN ADVANCED AIR BREATHING PROPULSION SYSTEMS by H. L. Northup, R. M. Hawkins, and C. A. Knapp #### **ABSTRACT** The design of compressor end seals, stator interstage seals and stator pivot seals is discussed in detail. One-side floated shoe seals, two-side floated shoe seals, and thin strip seal designs are considered. Each design is analyzed with respect to mechanical, thermal, and fluid-flow conditions which affect sealing properties. The performance of each design is compared to the performance of seals currently in use. # TABLE OF CONTENTS | | | Page | |-----|--|--| | PRI | EFACE | ii | | SUN | MMARY | iii | | ABS | STRACT | v | | LIS | T OF ILLUSTRATIONS | x | | LIS | T OF TABLES | xv | | NO | MENCLATURE | xvi | | INT | TRODUCTION | 1 | | I. | TASK I | 2 | | Α. | SUMMARY | 2 | | в. | MTI FEASIBILITY ANALYSIS | 2 | | 1. | INTRODUCTION | 7 | | 2. | SUMMARY AND CONCLUSIONS a. Compressor End and Interstage Seals b. Vane Pivot Seals | 7
7
19 | | 3. | PRIMARY SEALS a. Rayleigh Step b. Primary Seal Analysis for Multiple Pad Design | 19
19
34 | | 4. | a. Description b. Primary Seal Selection c. Force and Moment Balancing d. Leakage e. Tracking Capability f. Thermal Distortion Effects g. Mechanical Distortions h. Wear and Rubbing Life | 38
38
43
44
45
48
50
53
54 | | | i. Stress Considerationsj. Tolerance to Dirt | 54 | # TABLE OF CONTENTS (Cont'd) | | | | Page | |----|-----|--|------------| | | k. | Maneuvering Loads | 55 | | | 1. | Fail-Safe Considerations | 55 | | | m. | Materials | 55 | | | n. | Off-Design Operation | 56 | | 5. | ANA | ALYSIS OF THE ONE-SIDE FLOATED SHOE SEAL | 56 | | | a. | Description | 56 | | | b. | Selection of Primary Seal Type | 60 | | | c. | Moment and Force Balance | 63 | | | d. | Leakage | 63 | | | e. | Dynamics | 64 | | | f. | Thermal Distortion Effects | 69 | | | g. | Mechanical Distortion | 72 | | | h. | Wear and Rubbing Life | 73 | | | i. | Stress and Fatigue | 74 | | | j. | Tolerance to Foreign Particles | 75 | | | k. | Maneuvering Loads | 75 | | | 1. | Fail-Safe Considerations | 77 | | | m. | Materials | 77 | | | n. | Off-Design Operation | 78 | | 6. | DES | SIGN OF THE THIN-STRIP PLUS PISTON RING CONCEPT | 78 | | | a. | Description | 78 | | | b. | Design Criteria for Thin-Strip Seal | 7 8 | | | c. | Primary Seal Concepts Considered for Thin-Strip Seal | 82 | | | d. | Force and Moment Balance | 87 | | | e. | Flexibility Requirements | 88 | | | f. | Other Considerations | 94 | | 7. | DES | SIGN OF THE THIN-STRIP PLUS C DIAPHRAGM CONCEPT | 97 | | | a. | Description | 97 | | | b. | Force and Moment Balance | 97 | | | c. | Flexibility Requirements | 98 | | | d. | Other Considerations | 99 | | 8. | OP: | ERATION UNDER ENGINE CONDITIONS | 101 | | | a. | Rebalancing | 101 | | | b. | Lift-Off Speed | 102 | | | c. | Off-Design Operation | 103 | # TABLE OF CONTENTS (Cont'd) | | | Page | |-----|---|------------| | | d. Thermal Transient Effects e. Inertia Effects | 103
103 | | | e. Inertia Effects f. Back-Up Design | 104 | | п. | TASK II | 110 | | Α. | SUMMARY OF TASK II EXPERIMENTAL EVALUATION | 110 | | в. | TEST SEAL DESIGNS | 110 | | c. | TEST RIG DESIGNS | 112 | | ш. | TASK III | 113 | | Α. | SUMMARY OF TASK III FEASIBILITY ANALYSIS | 113 | | в. | MTI FEASIBILITY ANALYSIS - TASK III | 113 | | 1. | CONCLUSIONS AND RECOMMENDATIONS | 113 | | 2. | BELLOWS-LOADED FACE SEAL | 115 | | | a. Introduction | 115 | | | b. Description | 115 | | | c. Leakage Calculations | 117 | | | d. Actuation Torque | 119 | | | e. Life | 120 | | | f. Comparison of Bellows-Loaded Face Seal with Current Vane | е | | | Pivot Seal Practice | 120 | | 3. | SPHERICAL SEAT FACE SEAL | 125 | | | a. Introduction | 125 | | | b. Description | 125 | | | c. Leakage | 125 | | | d. Actuation Torque | 127 | | | e. Life | 127 | | | f. Comparison with Current Vane Pivot Seal Practice | 128 | | IV. | TASK IV | 13 | # TABLE OF CONTENTS (Cont'd) | | | | Page | |-----|-----------|---|------| | Α. | SUMMARY | OF TASK IV EXPERIMENTAL EVALUATION | 131 | | в. | TEST SEAT | L DESIGNS | 132 | | C. | TEST RIG | DESIGN | 132 | | PRO | GRAM SCH | EDULE & MILESTONE CHART | 135 | | API | PENDIX A | Fortran Listing for the Rayleigh Pad Seal | 139 | | API | PENDIX B | Analysis of Spiral Groove Orifice Hybrid Seal | 149 | | API | PENDIX C | Face & Moment Balancing | 160 | | API | PENDIX D | Thermal Analysis of the Two-Side Floated Shoe Seal | 176 | | API | PENDIX E | Thermal Analysis of the One-Side Floated Shoe Seal | 198 | | API | PENDIX F | Effective Polar Moment of Inertia of Thin Open Section | 211 | | API | PENDIX G | Leakage Rate
Calculations of Present Labyrinth
Seals for Test Rig Conditions | 212 | | BIB | LIOGRAPH | Y | 217 | | REI | FERENCES | | 218 | | DIS | TRIBUTION | LIST | 219 | ## LIST OF ILLUSTRATIONS | Figure No. Title | | Page No. | | |------------------|--|----------|--| | 1 | One-Side Floated Shoe Compressor End Seal.
Ref. P&WA Dwg. L-70329 | 3 | | | 2 | One-Side Floated Shoe Stator Interstage Seal.
Ref. P&WA Dwg. L-70328 | 5 | | | 3 | Compressor End Seal Concept Scheme A. Ref. P&WA Dwg. L-67714 and MTI Sketch-D-2116 | 8 | | | 4 | Compressor End Seal Concept Scheme C. Ref. P&WA Dwg. L-67714 and MTI Sketch-D-2134 | 9 | | | 5 | Compressor End Seal Concept Scheme D. Ref. P&WA Dwg. L-67714 and MTI Sketch-D-2132 | 10 | | | 6 | Compressor End Seal Concept Scheme E. Ref. P&WA Dwg. L-67714 and MTI Sketch-D-2118 | 11 | | | 7 | Stator Interstage Heat Concept Scheme A. Ref. P&WA Dwg. L-67713 and MTI Sketch-D-2116 | 12 | | | 8 | Stator Interstage Seal Concept Scheme C. Ref. P&WA Dwg. L-67713 and MTI Sketch-D-2134 | 13 | | | 9 | Stator Interstage Seal Concept Scheme D. Ref. P&WA Dwg. L-67713 and MTI Sketch-D-2132 | 14 | | | 10 | Overall Test Rig Pressure Levels | 15 | | | 11 | Rayleigh Step Seal Designs | 20 | | | 12 | Typical Flow Matching of Rayleigh Step and Orifice | 26 | | | 13 | Dimensionless Load Vs. Film Thickness for Various Orifices with Pocket Depth = 0.5×10^{-3} Inches | s
29 | | | 14 | Dimensionless Load Vs. Film Thickness for Various Orifices with Pocket Depth = 0.3 x 10 ⁻³ Inches | 29 | | # LIST OF ILLUSTRATIONS (Cont'd) | Figure No. | Title | Page No. | |------------|--|----------| | 15 | Rayleigh Step Seal Loading | 30 | | 16 | Effect of Length-to-Width Ratio on Performance | 31 | | 17 | Computation of Pad Tilting Effect | 35 | | 18 | Double Orifice Primary Seal with Special Groove | 35 | | 19 | Double Pad Seals with Central Vent Groove | 36 | | 20 | Load Vs. Film Thickness for Multiple Pad Design | 37 | | 21 | Dimensionless Mass Flow-Hydrostatic Step, $\overline{b}_1 = 0.35$ | 46 | | 22 | Schematic of One-Side Floated Shoe Seal | 57 | | 23 | Dynamic Model of One-Side Floated Shoe Seal | 64 | | 24 | Thin-Strip Plus Piston Ring Seal | 79 | | 25 | A Ring Element of the Thin-Strip Plus Piston
Ring Seal | 81 | | 26 | Single Pad, Double Orifice Spiral-Groove Seal | 83 | | 27 | Double Pad, Spiral Groove Seal | 84 | | 28 | Model of Double Pad Seal Surface | 85 | | 29 | Loading of Double Pad Seal | 87 | | 30 | Forces on Primary Seal Ring | 88 | | 31 | Thin-Strip Plus Piston Ring Seal | 89 | | 32 | Forces Acting on the Seal in a Tilting Position, $\Delta \alpha = -0.001$ rad. | 91 | | 33 | Forces Acting on the Seal in a Tilting Position, $\Delta \mathbf{q} = +0.001$ rad. | 92 | # LIST OF ILLUSTRATIONS (Cont'd) | Figure No. Title | | Page No. | |------------------|---|----------| | 34 | Two Common Restrictions | 93 | | 35 | Layout of Thin Strip Plus C Diaphragm Seal | | | 36 | Forces Acting on the Primary Seal | 98 | | 37 | Center of Pressure - Hydrostatic Step, $\overline{b_1} = .25$ | 102 | | 38 | Thin Strip OC Diaphragm | 105 | | 39 | Hoop-Mounted Flexure Shoe | 108 | | 40 | One-Piece Semi-Rigid Seal | 109 | | 41 | Single Bellows Vane Pivot Seal | 116 | | 42 | Vane Pivot Seal Test Rig | 121 | | 43 | Spherical Seat Vane Pivot Seal | 126 | | 44 | Seal Test Rig Schematic | 133 | | 45 | Geometry of Spiral Groove - Orifice Hybrid Seal | 149 | | 46 | Preliminary Design of Two-Side Floated Shoe Seal | 163 | | 47 | Force and Moment Balancing of Two-Side Floated
Shoe Seal | 167 | | 48 | Load Curve for Hydrostatic Step Seal, $\overline{b_1} = 0.35$ | 174 | | 49 | Center of Pressure for Hydrostatic Step Seal, $\overline{b_1} = 0.35$ | 174 | | 50 | Temperature Distribution in Two-Side Floated Shoe Seal. Thermal Conductivity 7.1 BTU/hr. ft. ² °F/ft. throughout, 1200°F Core Machine. Temperatures Shown in °F. | 178 | # LIST OF ILLUSTRATIONS (Cont'd) | Figure No. | Title | Page No. | |------------|---|------------------| | 51 | Temperature Distribution in Two-Side Floated Shoe Seal. Thermal Conductivity 7.1 BTU/hr. ft. ² °F/ft. throughout, 1300°F Core Machine. Temperatures Shown in °F. | 179 | | 52 | Temperature Distribution in Two-Side Floated Shoe Seal. Thermal Conductivity 7.1 BTU/hr. ft. ² °F/ft. throughout, 1100°F Core Machine. Temperatures Shown in °F. | 180 | | 53 | Temperature Distribution in Two-Side Floated Shoe Seal. Thermal Conductivity 13.0 BTU/hr. ft. ² °F/ft. throughout, 1200°F Core Machine. Temperatures Shown in °F. | 181 | | 54 | Temperature Distribution in Two-Side Floated Shoe Seal with Thermal Shunt in Runner. Thermal Conductivities 26.0 BTU/hr. ft. 2°F/ft. in Shunt, 13.0 BTU/hr. ft. 2°F/ft. elsewhere; 1200°F Core Machine. Temperature Shown in °F. | 182 | | 55 | Temperature Distribution in Two-Side Floated Shoe Seal with Thermal Shunt in Runner. Thermal Conductivities 26.0 BTU/hr. ft. ² °F/ft. in Shunt, 13.0 BTU/hr. ft. ² °F/ft. elsewhere; 1300°F Core Machine. Temperatures Shown in °F. | 183 | | 56 | Temperature Distribution in Two-Side Floated Shoe Seal with Thermal Shunt in Seal Block. Thermal Conductivities 26.0 BTU/hr. ft. ² °F/ft. in Shunt, 13.0 BTU/hr. ft. ² °F/ft. elsewhere; 1200°F Core Machine. Temperatures Shown in °F. | 184 | | 57 | Temperature Distribution in Two-Side Floated Shoe Seal with Thermal Shunt in Seal Block. Thermal Conductivities 26.0 BTU/hr. ft. ² °F/ft. in Shunt, 13.0 BTU/hr. ft. ² °F/ft. elsewhere; 1300°F Core Machine. Temperatures Shown in °F. | 185 | | | - · | — - - | | Figure No. | <u>Title</u> | Page No. | |------------|---|----------| | 58 | Temperature Distribution in Two-Side Floated Shoe Seal with Thermal Shunt in Seal Block. Thermal Conductivities 26.0 BTU/hr. ft. ² °F/ft. in Shunt, 13.0 BTU/hr. ft. ² °F/ft. elsewhere; 1100°F Core Machine. Temperatures Shown in °F. | 186 | | 59 | Hydrostatic Step Seal Parameters | 191 | | 60 | Original and Final Clearances of One-Side Floated
Shoe Face Seal | 198 | | 61 | Node Number System for One-Side Floated Shoe
Face Seal | 199 | | 62 | Temperature Distribution for Case A | 200 | | 63 | Temperature Distribution for Case B | 201 | | 64 | Temperature Distribution for Case C | 202 | | 65 | Pressures in One-Side Floated Shoe Face Seal
Gap | 206 | | 66 | Labyrinth Seal Leakage Curves | 213 | | 67 | Flow Coefficient Curve | 213 | | 68 | Current Engine End Seal | 214 | | 69 | Current Engine Interstage Seal | 215 | ## LIST OF TABLES | Table No. | Title | | <u>Title</u> Page N | | |-----------|--|----|---------------------|--| | I | Performance of Rayleigh Step Seal with
Through Pocket | 21 | | | | п | Performance of Rayleigh Step Seal with Orifice Feeding (Pocket Depth = 0.5×10^{-3} in.) | 22 | | | | ш | Performance of Rayleigh Step Seal with Orifice Feeding (Pocket Depth = 0.3×10^{-3} in.) | 23 | | | | IV | Performance of Rayleigh Step Seal with Side
Feeding | 24 | | | | V | Performance of Rayleigh Step Seal with Shrouded Steps | 24 | | | | VI | Dimensionless Flow QORIFICE | 25 | | | | VII | Performance of Pad with Orifice of Pocket Depth = 0.5×10^{-3} | 27 | | | | VIII | Performance of Pad with Orifice of Pocket Depth = 0.3×10^{-3} | 28 | | | | IX | Performance of Rayleigh Step Seal at Take-
Off Condition | 31 | | | | X | Performance of Rayleigh Step Seal, Interstage
Seal at Cruise | 32 | | | | XI | Stiffness of Various Rayleigh Pads | 33 | | | | XII | Performance of Rayleigh Step Seal at
Tilting Position | 34 | | | | хіп | Contract Seal Operating Conditions | 39 | | | | XIV | Comparison of Two-Side Floated Shoe Seal with Labyrinth Seal | 40 | | | # LIST OF TABLES (Cont'd) | Table No. | Title | Page No | |-----------|---|---------| | xv | Summary of Reliability Considerations for
Two-Side Floated Shoe Seal | 42 | | XVI | Leakage Flow Tabulation | 45 | | хvп | Comparison of One-Side Floated Shoe Seal with
Labyrinth Seal | 61 | | XVIII | Summary of Reliability Considerations for One-
Side Floated Shoe Seal | 62 | | XIX | Dynamic Response of Rayleigh Step Seal | 66 | | xx | Vane Pivot Seal Characteristics | 114 | | XXI | Seal Balancing for Two-Side Floated Shoe Seal | 165 | | XXII | Seal Parameters | 169 | | ххш | Seal Balancing for One-Side Floated Shoe Seal | 171 | | XXIV | Physical Properties of Inconel-X, the Thermal
Shunts, and the Air Used in the Thermal Analysis | 187 | | XXV | Adiabatic Temperature Drop | 208 | ## NOMENCLATURE - a coefficient of linear expansion - a relative angular displacement between rotor and seal face in milliradians - α_0 angular twist between rotor and seal ring face, radians - β groove angle, radians - $\delta_{f_{\parallel},\;2}$ changes in film thickness resulting from center spring change and runout of runner, inches - δ_{WARP} warping due to thermal distortion, inches - δ_C centrifugal growth, inches - δ. linear growth of seal width, inches -
δ_t differential growth due to temperature and material differences, inches - δ_b radius increase due to thermal bowing, inches - $\Lambda = \frac{6 \,\mu \text{bl}}{p_1 \,h^2}$ - λ eigen value of Eq. (85) - μ viscosity of air, pound-seconds per square inch - ν_{L} torsional natural frequency, cycles per second - $\nu_{\rm O}$ lowest torsional natural frequency, cycles per second - ρ mass density, lb-sec²/in⁴ - F radius of curvature inches - ω rotating speed, radians per second - ω_0 transverse natural frequency, radians per second - $\bar{\omega}$ imposed vibration frequency on a vibrating system, radians per second - A_{1, 2, 3} dynamic displacements in simulated spring-mass system, inches - A cross-sectional area of orifice controlled leakage path, square inches - Ap pad area per inch of circumference, square inches per inch - B surface finish of mating surfaces, rms - C damping coefficient in equations of motion - Co discharge coefficient, dimensionless - Cm radial clearance as manufactured, inches - modulus of elasticity, pounds per square inch - F thrust, pounds - G shear modulus, pounds per square inch - $G(r_{12})$ dimensionless orifice flow - \bar{H} height ratio = $h_1/(h_2-h_1)$ - J effective polar moment of inertia of seal section, inches - J mechanical equivalent of heat = 778 ft-lb/BTU - Ks stiffness, pounds per inch per inch of circumference - Ka dimensionless angular stiffness at constant load - \bar{K}_S dimensionless stiffness = $K_S h_1/(p_2 p_1)(\bar{H}b)$ - K'_{Sl} K'_{S2} stiffness per unit area of sealing surface - $K_{I, 2, 3}$ spring rate, pounds per inch - $\vec{\mathbf{M}}$ dimensionless flow $m / \left(\frac{h_1^3}{24 \mu b}\right) \left(\frac{P_2^2}{RT_2}\right)$ - M moment, inch-pounds - M Mach number of gas in seal - M mass of the seal segment - N rotor speed, rpm - QT total weight flow - Q weight flow per pad = mcg $$\overline{Q} Q / \frac{P_l^2 h^3}{I2 \mu RT_l}$$ - R gas constant, $in^2/R sec^2$ - Rf radius of seal path, inches - T torque, inch-pounds - T₁ inlet temperature, degrees Rankine - TS surface temperature of segment, degrees Fahrenheit - T_{Γ} surface temperature of rotor, degrees Fahrenheit - ΔT_{S-S} temperature difference between seal segments and support structure, degrees Fahrenheit - △T temperature change across t, degrees Fahrenheit - U surface velocity, inches per second - V volumetric flow rate, cubic feet per minute - W load per unit circumference, pounds per inch - \overline{W} dimensionless load = $W/(P_2-P_1)b$ - X_C position of center of pressure of sealing surface, inches - \bar{X}_C dimensionless center of pressure X_C/b - X displacement of element in a vibrating system or relative angular displacement between rotor and seal face, inches ## X, Y, Z coordinates - q' half length of object under thermal distortion, inches - Or thermal expansion coefficient of rotor, inches per inch-degree Fahrenheit - Q_S thermal expansion coefficient of segment, inches per inch-degree Fahrenheit - q orifice radius, inches - b width of sealing surface or shoe face, inches - \bar{b}_1 step width ratio = b_1/b - C circumferential length of one pad, inches - e strain, inches/inch - f coefficient of friction - f, half amplitude of runner disturbance, inches - g gravitational constant, 386 in/sec² - h₁, h₂ gas film thickness, inches - h_1 , h_2 height, inches; also film thickness of downstream and upstream sections respectively, inches - hm mean gas film thickness, inches - i √-1 - $k_{f_{\parallel}}$ stiffness of the fluid film, pounds per inch - ks stiffness of seal back-up springs, pounds per inch - e cross flow length of seal, inches; thickness of object under thermal distortion, inches - m mass flow rate per unit circumferential length, lb-sec/in² - m mass of seal - n number of surface oscillations per revolution - n number of pads in complete seal - P_1 , P_2 Downstream and upstream pressure respectively, lb/in^2 - q rate of heat generation or dissipation, BTU's per hour - q restoring force per unit length - qo restoring moment per unit length - r₁₂ pressure ratio P₁/P₂ - † thickness of object or mean runner thickness, inches - v mean velocity in vibration excursion, feet per second - w weight flow, pounds per second - Y Y/b - Y transverse displacement, inches #### INTRODUCTION High performance, modern multistage axial flow compressors built with state-of-the-art features, incorporate several air leak paths which are detrimental to compressor performance. Elimination or significant reduction of these leaks would result in a compressor of higher efficiency and possibly smaller size. Some typical areas of leak paths with estimates of percent air loss and potential effect on compressor performance are: | | % Air Loss | Effect on Compressor Efficiency | |---------------------------------------|-------------------|---| | End Seal | 0.6% | 1.0% | | Interstage Stator Seals (ten stages) | 0.9% | 1.0% | | Vane Pivot Seals
(variable stator) | 0.2% per
stage | $egin{array}{l} \mathbf{0.2\%} \ \mathbf{per} \ \mathbf{stage} \end{array}$ | Increases in compressor efficiency are traditionally sought by means of compressor geometry redesign. A few extra points in efficiency often mean the difference between a successful or an unsuccessful engine design. These increases as a result of geometry change are always very expensive and not always successful. On the other hand, the losses to efficiency as a result of air leaks are strikingly large and real gains are within reach at a relatively low cost. The gains in efficiency however, must be balanced against any detrimental effect that improved sealing may have on the engine, such as lower reliability or increased weight. This program will provide for a research, analytical, and test program having as its goal the development of compressor end seals, stator interstage seals, and vane pivot seals which exhibit lower air leakage rates than those currently in use. This will be accomplished using components of such size, materials, and designs as to be considered applicable to compressors for engines capable of supersonic aircraft propulsion. ## I. TASK I - CONCEPT FEASIBILITY ANALYSIS PROGRAMS FOR COMPRESSOR END SEALS AND FOR COMPRESSOR STATOR INTERSTAGE SEALS A feasibility analysis program was conducted on seals for application in stator interstage and end seal systems. The first phase of this program was a preliminary analysis and screening of various seal concepts prior to the selection of concepts for the detailed feasibility analysis. The analytical effort included a comparison of the selected concepts to current practice and all calculations, analyses, and drawings necessary to establish feasibility of these selected concepts. This analytical effort was subcontracted to Mechanical Technology Inc. (MTI) of Latham, New York and was monitored by Pratt & Whitney Aircraft as required under the terms of the NASA contract. # A. SUMMARY OF TASK I FEASIBILITY ANALYSIS MTI completed the feasibility analysis on the four compressor seal concepts remaining from the original screening studies. Two seal concepts were considered feasible and adequate for recommendation to NASA: the one side and two side floated shoe seals. Pratt & Whitney Aircraft submitted the latest designs of the one side floated shoe compressor end seal and stator interstage seal concepts to NASA on 19 May 1966 requesting approval to start final design under Task II (see Figures 1 and 2). An effort was made to ensure compatibility of the seal with current engine practice without making major changes in the basic seal concepts shown on the MTI drawings. Approval was granted in a letter from NASA dated 31 May 1966. The results of the feasibility analysis indicated that the two side floated shoe (a radial seal) was also worthy of final design and manufacture. However, the recommendation of this seal was held in abeyance, since it was felt that the similarity of the two floated shoe seal designs would leave the program without a backup of radically different concept. Three new concepts appear to be worthy of feasibility analysis: a ring-mounted flexure shoe design, an "OC" diaphragm, a thin strip design, and a semirigid one piece seal design. NASA is presently considering the recommendation covering this work. # B. MTI FEASIBILITY ANALYSIS The feasibility analysis of compressor end seal and stator interstage seal concepts conducted by MTI is presented in this section of the report. The material presented in this section was prepared by D. Wilcock, H. Cheng, J. Bjerklie, C. Chow, R. Newell, R. Thorkildsen, and K. Wachman. Figure 1 One-Side Floated Shoe Compressor End Seal. Ref. P&WA Dwg. L-70329 PAGE NO. 4 SECTION THRU SEAL SEGMENT SCALE: 5 X SIZE LAP JOINT BETWEEN SEGMENTS SEAL SEGMENT F # INTERSTAGE SEAL SHOWN IN TEST RIG ETAINER Figure 2 One-Side Floated Shoe Stator Interstage Seal. Ref. P&WA Dwg. L-70328 ENLARGED END VIEW SHOWING SEAL SEGMENTS #### 1. INTRODUCTION This report concludes the feasibility analysis on compressor end seals and stator interstage seals for advanced air breathing propulsion systems. The first Semi-Annual Report (PWA 2752) dated January 20, 1966, summarized the screening of a large number of concepts and the selection of the four best concepts for a detailed feasibility analysis. For the compressor end and interstage seals, it described the detailed analysis of primary seal performance, and the dynamics of seal tracking of runner motion. This report brings the feasibility analysis to a conclusion, and contains duplications of material in the first Semiannual Report only when essential. #### 2. SUMMARY AND CONCLUSIONS #### a. COMPRESSOR END AND INTERSTAGE SEALS As a result of the screening study reported in the first Semiannual Report (PWA 2752) four seal concepts were selected for a further
feasibility analysis, - The Two-Side Floated Shoe (A Radial Seal) - The One-Side Floated Shoe (A Face Seal) - The Thin Strip Plus Piston Ring (A Face Seal) - The Thin Strip Plus C Diaphragm (A Face Seal) These designs are illustrated in Figures 3 to 6 for the compressor end seal, and in Figures 7 to 9 for the interstage seal. ### 1) TEST RIG CONDITIONS The specifications for this study defined the air pressure and temperature conditions for both cruise and take-off as follows: | | End Stage | | Interstage | | |-----------------------------|------------|----------|------------|----------| | | Cruise | Take-off | Cruise | Take-off | | Pressure Differential, psi | 80 | 150 | 25 | 50 | | Upstream Temperature, °F | 1200 | 680 | 1200 | 680 | | Seal Sliding Speed, ft/sec. | 850 | 785 | 850 | 785 | Figure 3 Compressor End Seal Concept Scheme A. Ref. P&WA Dwg. L-67714 and MTI Sketch D-2116 Scheme C - One Side Floated Shoe This seal is a hydrostatic supported segmented face seal in which the segments are rigid floating shoes. The floating shoes are retained in the seal carrier by an anti-rotation pin which also maintains a light compressive load on the leaf springs. The light duty leaf springs and hydrostatic secondary sealing between the shoe and carrier allows the shoe to follow low magnitude high frequency motion. The seal carrier which has a piston ring for the secondary seal will follow the full 0.4 inches of axial motion required. The extension spring ties the seal carrier to the fixed housing and causes the seal carrier to retract at low air pressures. When the primary seal is open a labyrinth seal produces the required pressure differential to close the seal at the desired engine operating condition. Figure 4 Compressor End Seal Concept Scheme C. Ref. P&WA Dwg. L-67714 and MTI Sketch D-2134 Scheme D - Thin Strip - One Piece The primary seal in this design is an orifice compensated hydrostatic supported one piece continuous thin strip face seal. A leaf spring is attached to the seal carrier and exerts a compressive force on the thin strip which is attached to the seal carrier by guide pins. Secondary sealing between the thin strip and the carrier consists of a fully floated piston ring which permits the thin strip to follow any runout or wobble of the face. A coating is shown which provides a better rubbing surface in case the thin strip contacts the face. The balance of the construction is similar to the one ride floating shoe. Figure 5 Compressor End Seal Concept Scheme D. Ref. P&WA Dwg. L-67714 and MTI Sketch D-2132 Scheme E - Thin Strip - C Diaphragm This seal is similar to the one piece thin strip seal, the method of secondary sealing being the primary change. This design utilizes a C diaphragm as the secondary seal between the thin strip and seal carrier in place of the piston ring and leaf springs. The design has been changed to incorporate compression springs in place of the extension springs used in two other face seal designs, but the operation of the seal is similar. Figure 6 Compressor End Seal Concept Scheme E. Ref. P&WA Dwg. L-67714 and MTI Sketch D-2118 Figure 7 Stator Interstage Heat Concept Scheme A. Ref. P&WA Dwg. L-67713 and MTI Sketch D-2116 SCHEME A Scheme C - One Side Floated Shoe This seal is a hydrostatic supported segmented face seal in which the segments are rigid floating shoes. The floating shoes are retained in the seal carrier by an anti-rotation pin which also maintains a light extension load on the leaf springs. The light duty leaf springs and hydrostatic secondary sealing between the shoe and carrier allows the shoe to follow low magnitude high frequency motion. The seal carrier which has a piston ring for the secondary seal will follow the full 0.4 inches of axial motion required. The extension spring ties the seal carrier to the fixed housing and causes the seal carrier to retract at low air pressures. When the primary seal is open a labyrinth seal produces the required pressure differential to close the seal at the desired engine operating conditions. Figure 8 Stator Interstage Seal Concept Scheme C. Ref. P&WA Dwg. L-67713 and MTI Sketch D-2134 Scheme D - Thin Strip - One Piece The primary seal in this design is an orifice compensated hydrostatic supported one piece continuous thin strip face seal. A leaf spring is attached to the seal carrier and exerts a compressive force on the thin strip which is attached to the seal carrier by guide pins. Secondary sealing between the thin strip and the carrier consists of a fully floated piston ring which permits the thin strip to follow any runout or wobble of the face. A coating is shown which provides a better rubbing surface in case the thin strip contacts the face. The balance of the construction is similar to the one side floating shoe. Figure 9 Stator Interstage Seal Concept Scheme D. Ref. P&WA Dwg. L-67713 and MTI Sketch D-2132 The actual pressure level was not specified, and will be, among other things, a function of altitude and vehicle speed. Simulated testing is planned to use a lower pressure of 20 psia. See Figure 10 for overall test rig pressure levels. Figure 10 Overall Test Rig Pressure Levels The seals are designed for test rig conditions, recognizing that these pressure levels are lower than could be experienced in an engine, and that the pressure ratios are therefore higher (see Section I.B. 2.a)8)). Redesign will be required for engine conditions to account for the influence of higher density and lower pressure ratios. ### 2) LABYRINTH LEAKAGE RATES A standard four-tooth engine labyrinth, operating with a clearance of 0.018 inches under simulated end seal cruise conditions, is calculated to have a leakage rate of 1.07 pounds per second. Standard interstage seal leakage at cruise conditions is 2.02 pounds per second at 0.040 inches clearance. Comparisons of calculated seal leakage rates are made with these numbers. ## 3) TWO-SIDE FLOATED SHOE RADIAL SEAL A feasibility analysis and preliminary layout of this seal have been completed. The design is shown in detail on Figures 3 and 7. Leakage rate for the end seal under test rig cruise conditions is calculated to be 0.076 pounds per second, less than one tenth that of the comparable labyrinth seal. The primary seal gas film is stiff enough to maintain its thickness to better than 0.0007 inches during maximum expected runout of the runner surface. A Rayleigh step configuration on the primary seal surface of the shoe provides additional hydrodynamic protection. This seal contains 24 segments which are lightly spring loaded in one version, and which have retraction springs in another version. The shoes are floated in a close-fitting carrier by hydrostatic action. Some thermal shunting is required in order to minimize warping due to thermal gradients. This design requires that a number of close tolerances be held during manufacture. In addition, both the runner and the shoe holder must be designed to minimize warping due to stress or thermal gradients, in order to keep the primary seal surfaces parallel. ## 4) ONE-SIDE FLOATED SHOE FACE SEAL A feasibility analysis and preliminary layout of this seal have been completed. The design is shown in detail on Figures 4 and 8. The calculated leakage rate for the end seal under test rig cruise conditions is 0.028 pounds per second, less than one tenth of that of the comparable labyrinth seal. Film thickness change during tracking of runner wobble is less than 10 percent of that of the two-side floated shoe design. This is because face runout is about one tenth of the anticipated radial runout. Each shoe carries a Rayleigh step pattern on the primary surface for additional hydrodynamic protection. In order to accommodate the anticipated relative axial motion, which may be as much as 0.4 inches, the 24 shoes are supported by a carrier ring which in turn is supported by soft springs. Stiffer springs support the shoes in the carrier and permit the shoes to track any uneveness in the runner surface as well as runner face runout. Secondary sealing is obtained by a floated one-piece piston ring between the carrier and the engine support structure, as well as by hydrostatic action between the floating shoe and carrier. Some thermal shunting is required for this seal. This design is expected to be easier to manufacture than the two-side floated shoe. It requires fewer close tolerances and highly finished surfaces for proper functioning. ## 5) THIN STRIP PLUS PISTON RING FACE SEAL The thin strip concepts inherently offer desirable features which could never be achieved with the shoe designs. These seals (Figure 5) are envisioned as being in one piece, not requiring inter-segment sealing. They can be simpler than the others, in that fewer pieces would be required. In addition, the inherent flexibility could make the application of low speed retraction easier, by providing better conformity during touchdown. A great amount of effort was expended on these concepts. The analysis has been complex and time consuming and has not produced an acceptable design. Results of the studies to date indicate that further efforts will probably not meet with success. One major problem is to obtain the proper angular stiffness, so that the effects of initial angular warping and of residual moment errors will not result in an inadequate film thickness. Applying the criterion that the minimum film thickness shall be at least 70 percent of the design value in order to minimize local overheating, one finds that for a one inch strip, the combined rotor and seal angular warping must be no more than 0.0005 inches per inch. Manufacturing a flexible strip to such tolerances and guaranteeing that the flatness at rest will remain good is a problem that must be resolved. The most serious problem is to have complete assurance that warping will not occur after repeated cycling to 1200 degrees Fahrenheit and back to ambient, so that the film will remain uniform
within 0.0005 inches per inch, particularly in the radial direction. A second major problem in this design is that the torsional rigidity of the thin strip is greatly increased by the structure required to carry the piston rings, which carry the full pressure difference across the seal. #### 6) THIN STRIP PLUS C DIAPHRAGM FACE SEAL This concept, shown in Figure 6, retains the flat, thin strip of the Thin Strip plus Piston Ring design - but adds a small spline, to which a C diaphragm is attached. Serious uncertainties in the flexibility of the diaphragm about a radial axis, and in the consistency of the moment transfer from the diaphragm to the strip have led to the abandonment of this design. ## 7) NEED FOR BACKUP DESIGNS In any development program it is obviously desirable to have an alternate design which approaches the problem through an entirely different concept. The two floated shoe designs, while different in shoe orientation (face and radial), are still very similar. During evaluation they may both suffer from the same problem: both are extremely limited in their acceptance of angular deviations caused by thermal and elastic coning of the rotor and elastic rotation of the shoe carrier. It would be in the best interest of the overall program to have a backup involving a different concept. Three new concepts have evolved since the completion of the screening studies. These have been the result of the extended effort to achieve acceptable thin strip designs. The three concepts are: - The use of multiple diaphragm support for a thin strip to provide better control of the residual moment. - A multiple shoe design in which the shoes are flexibly mounted to a supporting hoop which is flexible in bending about a radial axis. - A one-piece semi-rigid seal, held to flatness tolerances as good as the runner face (0.0005 inches total indicator reading). It is recommended that serious consideration be given to a feasibility analysis of these additional concepts, so that an alternate approach to the problem may be made available. ## 8) OPERATION UNDER ENGINE CONDITIONS The two floated shoe designs, which have been completed as summarized above, are based on test rig pressure levels and pressure ratios. These pressures are considerably lower than could be experienced in an engine, and the pressure ratios could be much higher as a result. There are a number of additional factors which will enter into actual engine operation which will require further careful analysis. The factors which should be subjected to further analysis and study to permit sound design of the seal for engine application may be summarized as follows: - Pressure ratio: rebalance of the seal. - Start, idle, and stop conditions: seal operation including lift-off performance where a non-retracting seal is used. - Thermal transient effects during a full engine cycle of start-idle-take-off-cruise-idle-shutdown. - Gas inertia effects: at the higher density experienced at engine operating pressures, inertia effects on pressure profile through the seal and on turbulence in the seal flow, must be predicted since both seal balance and heating will be affected. The present analysis is in the laminar region, but close to turbulence. - Effects of compressor surge and seal action during windmilling. ## b. VANE PIVOT SEALS Two vane pivot seals have been recommended for final design. Since finishing the screening study, considerable design work has been carried out on both candidate designs. The two concepts have been completed and layout designs prepared. The designs have been submitted to potential vendors so that minor final changes could be made to conform to their practice. Both seals have the potential to be eminently satisfactory from points of view of leakage, tolerance to cocking and dirt, and low actuation force. The potential problem areas are nearly the same for both seals. It will undoubtedly be a matter of exact final design technique and results of testing that will prove which seal is best. Since the seals appear to be so evenly matched, it is recommended that both seals be built and tested. It is also recommended that consideration be given to the evaluation of carbon, electrofilm, and ceramic seal materials. #### 3. PRIMARY SEALS As was indicated in the first Semiannual Report (PWA-2752), additional work on primary seal behavior was necessary and has been completed. This has included work on Rayleigh step characteristics, and on multiple pad configurations necessary for thin-strip tracking. This section summarizes this additional information. #### a. RAYLEIGH STEP The Rayleigh step designs of interest here are hybrid hydrostatic-hydrodynamic seals. Several designs have been studied in search for a pattern offering high stiffness and low leakage flow. Four designs have been examined, as follows: - Full width pocket (Figure 11-a) - Orifice fed shrouded pocket (Figure 11-b) - Side fed pocket (Figure 11-c) - Shrouded pocket (Figure 11-d) #### 1) DESIGN SELECTION BASED ON CRUISE CONDITION The performance was computed with the G.E. Model 625 computer. A boundary condition was imposed which simulated the condition of a number of steps on an annulus. The condition of operation of the seal was at $\mu = 5.9 \times 10^{-9}$ lb-sec/in²; U = 10,000 in/sec; $P_1 = 20$ psia; $P_2 = 100$ psia, and T = 1200°F = 1660°R. The seal geometry, pocket depth, film thickness and/or the feeding pressure to the orifice were variables. The results are tabulated in Tables I through V. ## (a) TOP VIEW OF FULL WIDTH POCKET # (b) ORIFICE FED SHROUDED POCKET ## (c) TOP VIEW OF SIDE FED POCKET # (d) TOP VIEW OF SHROUDED POCKET Figure 11 Rayleigh Step Seal Designs TABLE I PERFORMANCE OF RAYLEIGH STEP SEAL WITH THROUGH POCKET (Ref. Fig. 11-a) **Pocket** depth Yc $1-\overline{X}_{c}$ $h_1 \times 10^3$ x103 $\overline{\mathbf{w}}$ c/b Λ 0.557 17.7 1.0 1.0 1.0 1.0 1.0 0.8560.492 2840.802 0.569 0.489 235 17.7 1.5 1.0 1.0 1.0 1.0 17.7 1.0 0.7660.5770.488209 2.0 1.0 1.0 1.0 21.9 1.0 1.0 0.9 1.0 1.11 0.862 0.5570.493 334 1.11 0.808 0.569 0.491 277 21.9 1.5 1.0 0.9 1.0 21.9 2.0 1.0 1.0 1.11 0.7700.5770.491 246 0.9 0.503 234 64.9 1.0 0.33 0.3 0.3 1.0 0.938 0.551 64.9 0.33 0.3 0.3 1.0 0.8880.561 0.503281 1.5 0.504 250 64.9 2.0 0.33 0.3 0.3 1.0 0.851 0.569 146.0 0.33 0.2 0.3 1.02 0.546 0.506 706 1.0 1.5 146.0 1.5 0.33 0.2 0.3 1.5 0.9770.556 0.506 599 0.5600.505 542 146.0 2.0 0.33 0.2 0.3 1.5 0.950 $\overline{Q} = \frac{12 \ \mu RT}{P_1^2 h^3} Q_X \qquad Q_X = \text{weight flow in x direction, } \#/\text{sec - per pad}$ | $h \ge 10^3$ | P ₃ /P ₁ | Λ | w | ı-X _c | _ Y _c | Q _{ORIFICE} (to pad) | |--------------|--------------------------------|-------|-------|------------------|-----------------------------|-------------------------------| | 1 | 2.5 | 17.7 | 0.519 | 0.624 | 0.518 | -19.2 | | | 3.0 | 17.7 | 0.570 | 0.612 | 0.514 | -12.0 | | | 3.5 | 17.7 | 0.625 | 0.601 | 0.510 | - 3.70 | | | 4.0 | 17.7 | 0.680 | 0.592 | 0.506 | 5.58 | | 0.8 | 2.5 | 27.7 | 0.520 | 0.621 | 0.514 | -20 | | | 3.0 | 27.7 | 0.578 | 0.608 | 0.512 | -11.5 | | | 3.5 | 27.7 | 0.639 | 0.597 | 0.510 | - 2.06 | | | 4.0 | 27.7 | 0.700 | 0.588 | 0.509 | 8.45 | | 0.5 | 2.5 | 70.8 | 0.524 | 0.615 | 0.509 | -21.7 | | | 3.0 | 70.8 | 0.606 | 0.599 | 0.508 | - 9.37 | | | 3.5 | 70.8 | 0.687 | 0.587 | 0.509 | 4.22 | | | 4.0 | 70.8 | 0.768 | 0.577 | 0.509 | 19.1 | | | 4.5 | 70.8 | 0.848 | 0.570 | 0.510 | 35.3 | | 0.3 | 3.5 | 197.0 | 0.760 | 0.576 | 0.504 | 14.9 | | | 4.0 | 197.0 | 0.865 | 0.567 | 0.506 | 36.8 | | | 4.5 | 197.0 | 0.970 | 0.561 | 0.507 | 60.9 | | | 5.0 | 197.0 | 1.07 | 0.556 | 0.508 | 87.2 | TABLE III PERFORMANCE OF RAYLEIGH STEP SEAL WITH ORIFICE FEEDING $(\text{Pocket Depth} = .3 \times 10^{-3} \text{ in})$ | h x 10 ³ | P ₃ /P ₁ | Λ | w | ı-x _c | Yc | Q _{ORIFICE} (to pad) | |---------------------|--------------------------------|--------------|-------|------------------|---------------|-------------------------------| | 1.0 | 2.5 | 17.7 | 0.517 | 0.629 | 0.517 | -18.1 | | | 3.0 | 17.7 | 0.565 | 0.617 | 0.512 | -11.5 | | | 3 . 5 | 17.7 | 0.615 | 0.606 | 0.508 | - 4.03 | | | 4.0 | 17.7 | 0.667 | 0.597 | 0.504 | 4.33 | | 0.8 | 2.5 | 27.7 | 0.514 | 0.628 | 0.513 | -19.1 | | | 3.0 | 27.7 | 0.569 | 0.614 | 0.511 | -11.5 | | | 3.5 | 27.7 | 0.625 | 0.603 | 0.50 8 | - 3.02 | | | 4.0 | 27.7 | 0.683 | 0.594 | 0.506 | 6.35 | | 0.5 | 2.5 | 70. 8 | 0.507 | 0.625 | 0.505 | -22.1 | | | 3.0 | 70. 8 | 0.584 | 0.607 | 0.505 | -11.3 | | | 3.5 | 70. 8 | 0.660 | 0.594 | 0.506 | 0.665 | | | 4.0 | 70. 8 | 0.734 | 0.584 | 0.507 | 13.7 | | | 4.5 | 70. 8 | 0.809 | 0.576 | 0.507 | 27.9 | | 0.3 | 3.5 | 197.0 | 0.720 | 0.583 | 0.501 | 8.33 | | | 4.0 | 197.0 | 0.818 | 0.573 | 0.502 | 26. 3 | | | 4.5 | 197.0 | 0.915 | 0.566 | 0.503 | 47.1 | | | 5.0 | 197.0 | 1.09 | 0.560 | 0.504 | 69.3 | | | | | | | | | TABLE IV PERFORMANCE OF RAYLEIGH STEP SEAL WITH SIDE FEEDING C/b = 2.125, Pocket Depth = 1 x 10^{-3} in | $h \times 10^3$ | Λ | w | I-Xc | ¬ _c | Q | |-----------------|-------|-------|-------|----------------|-------| | 5.0 | 0.71 | 0.739 | 0.564 | 0.486 | 58.0 | | 1.0 | 17.7 | 0.835 | 0.550 | 0.505 | 85.6 | | 0.8 | 27.6 | 0.865 | 0.547 | 0.508 | 93.6 | | 0.6 | 49.2 | 0.910 | 0.542 | 0.510 | 107.0 | | 0.4 | 111.0 | 0.990 | 0.537 | 0.509 | 128.0 | | 0.2 | 444.0 | 1.098 | 0.532 | 0.504 | 165.0 | $\label{table v}$ Performance of rayleigh step seal with shrouded steps $P_2/P_1 = 5.0$, Pocket Depth = 0.001 inches, b = .5, cruise condition at various C/b ratios | C/b | $h \times 10^3$ | Λ | w | ı-X _c | Yc | <u>Q</u> | |-------|-----------------|--------------|---------------|------------------|-------|--------------| | 1.0 | 1.0 | 8.85 | 0.865 | 0.558 | 0.500 | 44.7 | | 1.5 | 1.0 | 8.85 | 0.835 | 0.563 | 0.499 | 40.8 | | 2.125 | 1.0 | 8.85 | 0.802 | 0.568 | 0.499 | 37.1 | | 1.0 | 0.9 | 10.9 | 0.873 | 0.557 | 0.501 | 45.8 | | 1.5 | 0.9 | 10.9 | 0.845 | 0.561 | 0.501 | 42.1 | |
2.125 | 0.9 | 10.9 | 0.814 | 0.566 | 0.501 | 38.5 | | 1.0 | 0.4 | 55.3 | 0.94 8 | 0.549 | 0.509 | 56. 0 | | 2.125 | 0.4 | 55. 3 | 0.959 | 0.551 | 0.517 | 55. 8 | | 1.0 | 0.3 | 98.3 | 0.983 | 0.547 | 0.507 | 60.3 | | 2.125 | 0.3 | 98.3 | 1.026 | 0.547 | 0.516 | 64.3 | ## a) Orifice Fed Types It should be noted that the computer program shown in Appendix A of the first Semiannual Report did not have provision for orifice feeding. Therefore the flow matching between the Rayleigh-Step seal and the orifice is accomplished separately by a graphical method. The dimensionless flow at several values of P_3/P_1 and orifice radii was calculated and is tabulated in Table VI. A typical example of flow matching may be seen in Figure 12. Finally, the matched conditions were obtained at various orifice radii, pocket depths, and film thicknesses as shown in Tables VII and VIII. The load curves are plotted in Figures 13 and 14. TABLE VI DIMENSIONLESS FLOW QORIFICE | \mathbf{q} x 10^2 | | 1.0 | 1.15 | 1.3 | 1.5 | |-----------------------|-----------|---------------------|---------|-------------------|--------------| | $h \times 10^3$ | P_3/P_1 | Q _{ORIF} * | QORIF * | Q _{ORIF} | QORIF* | | 1.0 | 4.0 | 3.28 | 4.43 | 5. 58 | 7.39 | | | 4.5 | 2.48 | 3.27 | 4.22 | 5.58 | | | 4.8 | 1.62 | 2.13 | 2.75 | 3.64 | | 0.8 | 4.0 | 6.41 | 8.46 | 10.9 | 14.4 | | | 4.5 | 4.85 | 6.4 | 8.24 | 10.9 | | | 4.8 | 3.16 | 4.15 | 5.38 | 7.11 | | 0.5 | 4.0 | 26.2 | 34.7 | 44.6 | 59. 0 | | | 4.5 | 19.8 | 26.2 | 33.7 | 44.6 | | | 4.8 | 12.9 | 17.2 | 22.0 | 29.1 | | 0.3 | 4.0 | 121.0 | 160.0 | 206.0 | 272.0 | | | 4.5 | 91.2 | 121.0 | 156.0 | 206.0 | | | 4.8 | 59. 8 | 79.0 | 102.0 | 135.0 | | | 4.9 | 42.9 | 56.7 | 73.0 | 96.5 | | | 4.95 | 30.6 | 40.4 | 52.0 | 68.8 | * Note: $$\overline{Q}_{QRIF} = \frac{12 \times 0.62 \pi d^2}{P_i h^3} \sqrt{\frac{2 \text{ gk RT}}{k-1}} \left[\frac{P_3}{P_1} \right]^{1/k} \left[\frac{P_2}{P_1} \right] \left[-\left(\frac{P_3}{P_2}\right)^{\frac{k-1}{k}} \right]^{1/2}$$ Figure 12 Typical Flow Matching of Rayleigh Step and Orifice. Pad Dimension b = 1.0, c = 1.5. One Orifice per Pad. Table VII $\label{eq:performance of pad with orifice at pocket depth = 0.5 x <math>10^{-3}$ | a x 10 ² | h x 10 ³ | P3 / P1 | W | Q _{ORIF} | I-Xc | \overline{Y}_{c} | |---------------------|---------------------|---------|-------|-------------------|-------|--------------------| | 1.0 | 1.0 | 3.89 | 0.666 | 3. 4 | 0.594 | 0.507 | | 1.0 | 0.8 | 3.92 | 0.68 | 6.2 | 0.589 | 0.509 | | 1.0 | 0.5 | 4.18 | 0.797 | 24.5 | 0.574 | 0.610 | | 1.0 | 0.3 | 4.71 | 1.01 | 72.0 | 0.559 | 0.507 | | 1.3 | 1.0 | 4.00 | 0.680 | 5. 58 | 0.592 | 0.506 | | 1.3 | 0.8 | 4.09 | 0.71 | 10.5 | 0.587 | 0.508 | | 1.3 | 0.5 | 4.48 | 0.843 | 34.3 | 0.570 | 0.610 | | 1.3 | 0.3 | 4.88 | 1.05 | 80.0 | 0.557 | 0.508 | | 1.5 | 1.0 | 4.09 | 0.69 | 7.1 | 0.591 | 0.505 | | 1.5 | 0.8 | 4.19 | 0.722 | 13.3 | 0.585 | 0.508 | | 1.5 | 0.5 | 4.62 | 0.865 | 39.6 | 0.569 | 0.510 | | 1.5 | 0.3 | 4.93 | 1.06 | 83.0 | 0.557 | 0.508 | * Note: $$\overline{Q}_{ORIF} = \frac{12 \times 0.62 \pi \, d^2}{P_i \, h^3} \sqrt{\frac{2 \, gk \, RT}{k-1}} \, \left(\frac{P_3}{P_1}\right)^{1/k} \left(\frac{P_2}{P_1}\right) \, \left[1 - \left(\frac{P_3}{P_2}\right)^{\frac{k-1}{k}}\right]^{1/2}$$ | a x 10 ² | h x 10 ³ | P ₃ /P ₁ | $\overline{\mathbf{W}}$ | Q *
ORIF | ı-Xc | \overline{Y}_{C} | |----------------------------|---------------------|--------------------------------|-------------------------|--------------|---------------|--------------------| | 1.0 | 1.0 | 3.95 | 0.663 | 3.4 | 0.598 | 0.504 | | 1.0 | 0.8 | 3.99 | 0.6 8 | 6.42 | 0.594 | 0.506 | | 1.0 | 0.5 | 4.32 | 0.78 | 22.5 | 0.57 8 | 0.507 | | 1.0 | 0.3 | 4.80 | 0.97 | 60.0 | 0.562 | 0.504 | | 1.15 | 1.0 | 4.0 | 0.666 | 4.3 | 0.597 | 0.504 | | 1.15 | 0.8 | 4.08 | 0.69 | 8.2 | 0.592 | 0.506 | | 1.15 | 0.5 | 4.47 | 0.804 | 27.0 | 0.576 | 0.507 | | 1.15 | 0.3 | 4.87 | 0.984 | 63.2 | 0.561 | 0.504 | | 1.5 | 1.0 | 4.14 | 0.682 | 6.9 | 0.595 | 0.503 | | 1.5 | 0.8 | 4.23 | 0.71 | 11.7 | 0.600 | 0.505 | | 1.5 | 0.5 | 4.71 | 0.843 | 35. 0 | 0.573 | 0.507 | | 1.5 | 0.3 | 4.95 | 1.00 | 67.0 | 0.560 | 0.504 | ^{*} Note: $$Q_{ORIF} = \frac{12 \times 0.62 \pi \Omega^2}{P_i h^3} \sqrt{\frac{29 KRT}{K-1}} \left(\frac{P_3}{P_1}\right)^{1/K} \left(\frac{P_2}{P_1}\right) \left[1 - \left(\frac{P_3}{P_2}\right)^{\frac{K-1}{K}}\right]^{1/2}$$ Figure 13 Dimensionless Load Vs. Film Thickness for Various Orifices with Pocket Depth = 0.5×10^{-3} Inches Figure 14 Dimensionless Load Vs. Film Thickness for Various Orifices with Pocket Depth = 0.3×10^{-3} Inches ## b) Load Capacities The load carrying capabilities of the Rayleigh-Step seal with different feeding arrangements are plotted in Figure 15. It was found that the shrouded pocket and the orifice feed types were the most stiff designs. For simplicity, the former was chosen for further analysis. Figure 15 Rayleigh Step Seal Loading ## 2) PERFORMANCE OF SHROUDED STEP SEAL The effect on performance of different length to width radios may be seen in Figure 16. Maximum stiffness occurs at c/b = 2.125. When take-off is simulated with the end seal in the test rig, the pressures are 170 and 20 psia for the high and low pressure sides, respectively. The computer results are listed in Table IX. Figure 16 Effect of Length-to-Width Ratio on Performance TABLE IX PERFORMANCE OF RAYLEIGH STEP SEAL AT TAKE-OFF CONDITION $P_2/P_1=8.5$, Pocket Depth = 10^{-3} in., b = 15, c/b = 2.125 | h x 10 ³ | Λ | <u>w</u> | I-Xc | Yc | <u>Q</u> | |---------------------|------|----------|-------|-------|----------| | 1.0 | 6.75 | 0.8 | 0.565 | 0.494 | 114.3 | | 0.9 | 8.34 | 0.808 | 0.564 | 0.496 | 117.6 | | 0.3 | 75.0 | 0.925 | 0.551 | 0.514 | 164.5 | The geometry of the interstage seal was the same as that selected for the primary seal. A set of calculations were made at the cruise condition with $P_1 = 75$ psia and $P_2 = 100$ psia. The results are listed in Table X. #### TABLE X PERFORMANCE OF RAYLEIGH STEP SEAL, INTERSTAGE SEAL AT CRUISE $$P_2/P_1 = 1.333$$, Pocket Depth = 10^{-3} in, b = .5, c/b = 2.125, $P_2 = 100$ PSIA, $P_1 = 75$ PSIA (per pad) | $h x 10^3$ | Λ | \overline{w} | 1-Xc | Yc | Q | |------------|------|----------------|-------|-------|------| | 1.0 | 2.36 | 0.785 | 0.581 | 0.505 | 1.12 | | 0.9 | 2.91 | 0.810 | 0.578 | 0.511 | 1.18 | | 0.3 | 26.2 | 1.34 | 0.546 | 0.534 | 2.39 | ## 3) TABULATION OF STIFFNESSES OF VARIOUS DESIGNS The stiffness of the seal under operating conditions was computed from the slope of the load curve. Table XI shows the values obtained. ## 4) PERFORMANCE OF PRIMARY SEAL WHEN TILTED DURING CRUISE Table XII shows the performance of the primary seal (shrouded step) when tilted under cruise conditions. From the load and the center of pressure, one can find the angular stiffness at constant load from the equation. $$K_{\alpha} = \frac{-\overline{W}\left[(\overline{X}_{C})_{2} - (\overline{X}_{C})_{1}\right]}{\alpha}$$ Where the subscripts I and 2 refer to the conditions before and after tilting, respectively. TABLE XI STIFFNESS OF VARIOUS RAYLEIGH PADS $\vec{K} = \frac{d\vec{W}}{d\vec{H}}$ $\vec{K}_1 = \frac{\vec{K}}{\vec{K}_1} (p_2 - p_1)$ (K/h_i) x 10 K_i x 10-3 h_{x10}^3 $h_{m_x10}^3$ K (PER PAD) = K, b C P₂ PSIA Operation Application 8.23 3.97 3.91 12.8 9.28 48.0 78.0 67.3 70.7 43.2 0.0759 0.15860.1027 0.0496 0.0489 0.16 0.0830 0.600 0.975 0.841 0.1500,116 0.540 0.329 0.885 0.6727.95 15.9 14.3 7.95 15.9 14.3 7.95 145.0 110.5 93.5 197.0 72.593.5 0.95 0.95 0.95 0.95 0.95 0.95 0.95 0.35 0.35 0.25 0.25 0.3 0.35 0.95 1.0 1.0 1.0 0.3 0.3 1.0 2, 125 2.125 1.0 2, 125 2, 125 1.5 1.0 1.5 1.5 1.5 1.0 1.5 0.33 0.33 0.5 1.0 1.0 1.0 1.0 0.5 100 100 100 100 100 100 100 100 100 100 100 170 100 100 Take-off Cruise Interstage Seal Seal End ! End ! End ! Orifice "Feeding a = .015" Orifice "Feeding a Full Width Pocket Full Width Pocket Full Width Pocket Full Width Pocket Shrouded-Step Shrouded-Step Shrouded-Step Shrouded-Step Shrouded-Step Side "Feeding" Shrouded-Step Shrouded-Step Shrouded-Step Side Feeding TABLE XII ## PERFORMANCE OF RAYLEIGH-STEP SEAL AT TILTING POSITION b = .5, c/b = 2.125, $P_2/P_1 = 5$, Pocket Depth = 10^{-3} in, Condition Cruise | h $_{ m X}$ 10 3 | α | Λ | W | I-Xc | Yc | Q | |---------------------|--------|------|-------|-------|-------|------| | 1.1 | 0.001 | 7.31 | 0.845 | 0.556 | 0.500 | 23.2 | | 1.1 | -0.001 | 7.31 | 0.736 | 0.577 | 0.491 | 49.9 | | 0.9 | 0.001 | 10.9 | 0.862 | 0.554 | 0.504 | 24.5 | | 0.9 | 0 | 10.9 | 0.814 | 0.566 | 0.501 | 38.5 | | 0.9 | -0.001 | 10.9 | 0.762 | 0.575 | 0.496 | 54.4 | Figure 17 provides curves of \overline{W} versus h and \overline{X}_C versus h. Since the stiffness is desired at constant load, stiffness may be obtained, for example, for the load of $\overline{W}=0.845$ at a tilt of + 0.001 radians at h = 1.1 mils, and for a parallel film at h = 0.66 mils. The stiffness is then $$\overline{K}_{\alpha} = \frac{0.845 (0.560 - 0.556)}{0.001} = 3.4 \text{ per radian}$$ In dimensional terms this amounts to 68 in-lbs/in/rad, which is quite low. Additional data can be computed in the manner shown to further show the effect of tilt. The film thickness change is large. ## b. PRIMARY SEAL ANALYSIS FOR MULTIPLE PAD DESIGN As indicated in the first Semiannual Report, two primary seal configurations were considered for the multiple-pad design: the double orifice design, and the double pad design. An analysis was made to discover the pressure distribution of a double orifice design with spiral grooves on both sides. This design is shown in Figure 18. Numerical results indicate that the angular stiffness of this primary seal design is still too low in spite of the dual orifice design. Consequently, the double orifice design was abandoned in favor of the double pad design. Either the spiral groove-orifice type of primary seal or the
Rayleigh-step can be employed in the double pad design. Both are shown in Figure 19. Detailed analysis and results for the Rayleigh-step primary seal can be found in the section concerning primary seals. Figure 17 Computation of Pad Tilting Effect Figure 18 Double Orifice Primary Seal with Special Groove Figure 19 Double Pad Seals with Central Vent Groove To study the behavior of the spiral groove orifice type of double pad seal, it is necessary to develop an analysis for a single pad first and then to use this analysis for obtaining the performance of double pads. To this end, the analysis of the double orifice design was modified to permit the calculation of results for the new geometry. Details of this analysis are included in Appendix A. Numerical results for one set of seal dimensions are shown in Figure 20, and are plotted as the load vs. the film thickness. This curve is for a seal with a parallel gas film operating at the test rig cruise condition. It is seen that the hydrodynamic action of the groove is very effective at small film thickness; however, it is believed that this action will be greatly reduced if the gas film becomes non-parallel. The analysis and computer program developed are capable of calculating the exact performance for a non-parallel film, and this effect should be examined in the future. Figure 20 Load Vs. Film Thickness for Multiple Pad Design #### 4. ANALYSES OF THE TWO-SIDE FLOATED SHOE SEAL ### a. DESCRIPTION The two-side floated shoe seal is a circumferential seal in which rigid seal segments (shoes) are pressure balanced in a radial direction between high pressure on the outside diameter and a gas film between the rotating runner and the seal inner surface. They are balanced in the axial direction by hydrostatic bearings which allow the shoes to move freely between the two containing surfaces to account for rotor vibration, runout and initial waviness. These guide bearings form the secondary sealing surfaces. This concept is illustrated in Figure 3. A ring of shoes is used instead of a continuous ring so that centrifugal and thermal growth, conformation to the runner, and minor distortions of the holder can be accommodated. The ring of shoes is formed by butting one against the other, all contained in the support ring attached to the fixed structure of the engine. The joint between segments can be a true butt joint. Springs are used to provide a tare force for the shoe against the runner. Sealing is accomplished by using inherent balancing to maintain a close clearance between the shoes and the runner. Since slight radial movements of the shoes must be allowed for, the shoes must be sealed against the support ring with controlled gaps. The leakage paths are, then, through the primary seal, through the secondary seals on each side of the shoe, and through the gaps between the ends of the shoes. The objective was to design a seal that would allow less than 0.10 pounds per second leakage when operating under pressures and temperatures given in Table XIII. The seal must have dynamic tracking ability and sufficiently small distortions to insure a constant film thickness on all sealing surfaces within 30 percent to 50 percent while accommodating radial runout of ± 0.008 inches and an axial motion of ± 0.2 inches. TABLE XIII CONTRACT SEAL OPERATING CONDITIONS | | End Seal | | Interst | age Seal | |------------------------------------|----------|----------|---------|----------| | | Cruise | Take-Off | Cruise | Take-Off | | Sliding speed, ft/sec. | 850 | 785 | 850 | 785 | | Air temperature, °F | 1200 | 680 | 1200 | 680 | | Pressure differential, psi | 80 | 150 | 25 | 50 | | *Air pressure, high pr. side, psia | 100 | 170 | 45 | 70 | | *Air pressure, low pr. side, psia | 20 | 20 | 20 | 20 | | *Pressure ratio | 5 | 8.5 | 2.25 | 3.5 | ^{*} Determined by test rig capability, and does not simulate engine pressure levels. Both the interstage and end seals can be assembled in their support rings outside the engine, and installed as units during the assembly of the engine compressor. Tables XIV and XV compare all the pertinent points between the two side floated shoe seal (end and interstage) and the current labyrinth seal. ## TABLE XIV # COMPARISON OF TWO-SIDE FLOATED SHOE SEAL WITH LABYRINTH SEAL | <u>Item</u> | End Seal | Interstage
Seal | Current Seal (Labyrinth) | |---|--|--------------------|--| | Reliability | Excellent* | Excellent* | Excellent | | Wear life | Indefinite* | Indefinite* | Indefinite | | Weight penalty | Five lbs. (segments) | Same | Zero
(by definition) | | Tolerance to elastic and thermal growth | Accommodated by intersegment gap | Same | Accommodated by wear | | Tolerance to manufacturing dimensional variations | Up to 0.0003" on segments & support. Up to ±0.008" on runner runout. | Same | Up to clearance value | | Tolerance to foreign particles | Up to 0.0006" will pass through | Same | Up to clearance dimension will pass. | | Tolerance to load deflections | | | | | pressure loading
maneuvering loading | Subject to design 13g - any direction | Same
Same | Subject to design
Subject to design | | Tolerance to contact: | | | | | rubs-primary seal | (can be made tolerable material selection) | e by proper | Contact damage is tolerable. | | -secondary seal | (can be made tolerable material selection) | e by proper | No seal | | start-stop | (No contact if retracts | able) | No contact | ^{*} Subject to experimental verification. ## TABLE XIV (Cont'd) | <u>Item</u> | | End Seal | Interstage
Seal | Current Seal (Labyrinth) | | |--------------------------|-----------------------|--|--|--|----------------------------| | Space requirements | | Torus 13.75"R x 0.9" x 1.1" | Same cross-
section, radius
depends on
stage. | | | | | | No space penalty | J | No space penalty | | | Film thickness | | | | End In | terstage | | cruise
take-off | | 0.001"
0.001" | 0.001"
0.001" | 0.018"
0.020" | 0.040"
0.047" | | Leakage rate | Test | | | | | | cruise
take-off | Rig
Condi-
tion | 0.090 lbs/sec
0.2385 lbs/sec | 0.032 lbs/sec
0.0799 lbs/sec | | 2.02 lb/sec
5.20 lb/sec | | Heat generation (cruise) | | 9600 BTU/hr | 9600 BTU/hr | Zero | | | Tracking capab | ility | | | | | | radial | | Min. design film thickness with max. runner runout = 0.0007 inches | | No interaction be-
tween runner and
seal | | | Maximum stres | ss | | | | | | springs | | (No important stresses in either end or interstage seals) | | None | | | seal support | | | | Subject to design | | | segments | | | | None | | ## TABLE XV # SUMMARY OF RELIABILITY CONSIDERATIONS FOR TWO-SIDE FLOATED SHOE SEAL | Factors Under Consideration | Description | | | |---|--|--|--| | Static and Dynamic Film Stability | Film does not break down - the smaller
the primary seal film thickness, the
greater the film stiffness. | | | | Internal and External Damping | None considered. None needed to stay within amplitude variation limits. Some exists in thin films. | | | | Compensation for Gross Centrifugal
Growth and Thermal Growth | Accommodated simultaneously. The seal segments have 0.009 inch gaps between segments at cruise. Initial gap at low temperature and non-operating engine is essentially zero. The 0.009" gap (0.216" total gap in the circumference) accounts for a diametral centrifugal growth of 0.077" runner minus (up to) 0.008" differential thermal growth between the segments and runner (the segments are hotter than the runner). | | | | Compensation for Runout and Distortions | Runout of up to ± 0.008 " can be tolerated by the allowable variation in film thickness along the length of a segment. | | | | | Distortions can be as much as 1/3 the film thicknesses without serious detriment. Design allows thermal and mechanical distortions to be less than this. | | | | Fatigue and Creep Rupture Limits of Stressed Members | No major stresses exist. Support structure and runner stresses can be fixed by design at a reasonable value. | | | | Tolerance to Start-Stop Contact | Spring loaded design has hydrodynamic profile for low lift-off speed, and wear resistant face materials. Retractable alternate design utilizes spring action to achieve retraction at low engine speed. | | | Tolerance to High Speed Rubs in Operation Any such contact should be only momentary. Materials are available which can be used at the seal faces to prevent severe damage. The choice must be made after establishment of method of thermal conductivity augmentation in the shoes and after obtaining better definition of the ability of various materials to be used. Thermal Map and Effects of Heat Generation Thermal distortions are less than 1/3 the film (secondary or primary) thicknesses if shoes have augmented thermal conductivity. Appendix D reports the calculated temperature distributions. ## b. PRIMARY SEAL SELECTION Three candidate primary face seal types were considered - hydrostatic step, spiral groove, and Rayleigh step. All initial design was done with the hydrostatic step concept. However, this concept introduces a problem because there is a peak film stiffness. This means that as the film thickness
decreases there will be a distance at which a very slightly greater perturbing force will cause the seal to touch the runner. This condition must be avoided. The other two seal types exhibit an increasing stiffness as film thickness decreases. This is desirable in order to have the best chance of avoiding high speed rubs. The spiral groove type of seal, however, loses quite a bit of its effectiveness when used on segments as is required here. Only a few grooves can be placed in a segment, and the segment ends are lost for this purpose, because they must be terminated in a land. Thus, only a fraction of the total ring can be covered with effective spiral grooves. The Rayleigh step seal was eventually selected since it exhibits the major attributes required for a primary face seal: - Good lifting force at low clearance - Increasing stiffness as clearance decreases - Low leakage rate - Relative ease in forming the steps on the surface. ## c. FORCE AND MOMENT BALANCING The design procedure for both the compressor end seal and the interstage seal requires the balancing of forces and moments due to the pressure loads. The forces and centers of pressure were found by using the design curves and tables shown in the first Semiannual Report (PWA-2752) and in Section I. B. 3 of this report. They are summarized in Appendix C. The geometries of all balanced conditions are given in Appendix C, Table XXI. The leakage flows for primary and secondary sealing surfaces plus dynamic tracking responses are given in Appendix C, Table XXII. The final design was arrived at in the following manner. Starting with a seal section of 0.50 inches x 0.50 inches the pressure forces and the moments caused by these forces were balanced by changing the lengths of the secondary sealing surfaces. This initial balanced condition required one secondary sealing surface to be 0.056 inches long. Since this was a very inefficient use of the total length available, additional geometries were balanced in order to more nearly match lengths of the secondary seals. The design initially selected was case 7C in Table XXI and Cases J, K and L in Table XXII. This design met all the goals for the compressor end seal and all requirements except dynamic tracking for the interstage seals. After reviewing this design, it was agreed that the relief step adjacent to the primary sealing surface y and y on Table XXI should be a minimum of 0.08 inches instead of 0.04 inches. This change would allow additional clearance between the stationary carrier and the rotating runner. In order to increase this step, the seals had to be redesigned to be pressure balanced. A relief step of 0.100 inches was chosen, and the overall height had to be increased to 0.80 inches to keep the secondary seal lengths long enough to seal effectively. The result of this redesign is presented as Case 19C in Table XXI and meets all design objectives for the compressor end seal. An alternate method to arrive at a balanced condition was to introduce a step on both sides of the seal. This case (Case 17C, Table XXI) would add a great deal of difficulty in manufacturing, because it requires four surfaces to be controlled to extremely close tolerances instead of three, and therefore was not selected. An end seal using a Rayleigh step for the primary seal and hydrostatic step seals for the secondary seals was selected and balanced in the same manner as the previous designs (Table XXI, Case 22C and Table XXII, Case N). This seal met all design requirements and is shown in Figure 3. The differences between the interstage seals and the end seals are slight changes in dimensions to maintain force and moment balance, and a different holding ring, so that the interstage seal will fit in the available space. The dimensional differences between the two seals are as follows: | Dimension of Surface | End Seal | Interstage | |----------------------|----------|------------| | b ₃ | 0.384" | 0.386" | | (see Appendix C) | | | The weights and volumes of the two seals are essentially the same. ## d. LEAKAGE The calculated total leakage for the seals is as given in Table XVI. TABLE XVI LEAKAGE FLOW TABULATION | | | | Labyrinth* | | |--------------|-------------|-----------------|------------|------------| | | End Seal ** | Interstage Seal | End | Interstage | | Cruise | | | | | | Primary | 0.0142 | 0.00248 | | | | Secondary | 0.0130 | 0.00263 | | | | Segment Gaps | 0.0630 | 0.02650 | | | | Total | 0.0902 | 0.03161 | 1.07 | 2.02 | | TAKE-OFF | | | | | | Primary | 0.0825 | 0.0145 | | | | Secondary | 0.0716 | 0.01213 | | | | Segment Gaps | 0.1294 | <u>0. 05330</u> | | | | Total | 0.2835 | 0.0799 | 2.5 | 5.20 | ^{*} See Appendix G. Primary seal (shrouded Rayleigh steps, c/b = 2.125, $r_{|2} = 0.2$, h = 0.001") $$Q = \overline{Q} \frac{\rho_1^2 h^3}{12 \mu_{RT_1}} n \text{ lbs/sec where } n = \text{number of pads}$$ ^{**} See below for sample calculations. n = 24 x $$\left| \frac{27.5 \pi}{24 \text{ x c/b x b}} \right|$$ where indicates: rounded off to nearest whole value under calculated value. \overline{Q} from Table V = 37.1 $$\therefore Q = \frac{37.1 \times (20)^2 \times (0.001)^3 \times 72}{12 \times 5.9 \times (10)^{-9} \times 12 \times 53.3 \times 1660} = 0.0145 \text{ lbs/sec}$$ Secondary seal (hydrostatic step, $b_1/b = 0.35$, $\overline{H} = 1$, $r_{12} = 0.2$, $b_1 = 0.0003$ inches) $$M = \overline{M} \frac{h_1^3}{24 \,\mu_b} \frac{P_2^2}{R T_2}$$ pound-seconds per square inch From Figure 21, $\overline{M} = 2.22$. Further details are in the Semiannual Report (PWA-2752), pp. 59 ff. Figure 21 Dimensionless Mas Flow-Hydrostatic Step, $\overline{b_1} = 0.35$ Five leakage paths, 3 at b = 0.120 inches, 1 at b = 0.110 inches, 1 at b = 0.250 inches $$\therefore \mathbf{w}_{\mathsf{TOTAL}} = \frac{3}{0.120} + \frac{1}{0.110} + \frac{1}{0.250} \times \frac{2.22 (0.0003)^3 (100)^2 (27.5\pi)}{(24) (5.9) (10)^{-9} (12) (53.3) (1660)} =$$ 0.013 pounds per second Segment Gaps (gap thickness = 0.009 inches) For a slit $$M = \frac{h^3 \Delta p(p_2 + p_1) ln}{24 \mu bR T_2}$$ pound-seconds per square inch where n = number of gaps = 24 e = width of slit For two paths: from y_4 to y_1 (see figure in Table C-1) from b_3 to y_3 the estimate summation of y/b for these paths is $$\frac{0.040}{0.5} + \frac{0.24}{0.36} = 0.746$$ $$\therefore \mathbf{w_T} = 0.746 \times 24 \times \frac{120 \times 80 \times (0.009)^3}{24 \times 5.9 \times 10^{-9} \times 12 \times 53.3 \times 1660} =$$ 0.835 pounds per second For an orifice $$W_{T} = \frac{n_{g} C_{D} A p_{2} G(r)}{\sqrt{R T_{2} g}}$$ pounds per second where G(r) is found on Figure 12 of PWA-2752: $$\mathbf{w_T} = \frac{24 \times 386 \times 0.8 \times (0.240 + 0.040) \times 0.009 \times 100 \times 0.683}{\sqrt{12 \times 53.3 \times 1660 \times 386}} =$$ 0.0630 pounds per second Since the orifice flow is smaller than for viscous flow in a slit, it will be the type of flow prevailing. Then the segment gap leakage is 0.0630 pounds per second. For other conditions, values of \overline{Q} for the primary were extrapolated from previously calculated data. \overline{H} of secondary seals is always the same, since the seal is axially trapped. Then $W_{\overline{1}}$ for other conditions can be obtained from the above values by setting up ratios with respect to \overline{Q} , Δ_{P} , P_{1} , P_{2} , T_{1} , and μ for the desired cases. In order to reduce leakage between segments, several types of joints were studied. A simple but joint is the least complex and seals effectively. The effect of tolerances on leakage flows and dynamic tracking response is given as Cases J, K and L in Table C-2. ## e. TRACKING CAPABILITY The dynamic response of this system is very simply formulated. The model is as shown below. However, k_s can be so small that for all practical purposes k_f is the only significant spring. The analysis for this system was presented in the Semiannual Report. Note that the runner movement can be as high as $f_1 = \pm 0.008$ inches, that the allowable relative movement between runner and seal is only $\delta = 0.0003$ inches, that the nominal film, h, is about 0.001 inches, the allowable $\frac{\delta}{h} = 0.3$, and $\frac{f_1}{h} = 8.0$. This is shown in the diagram below: where $f_n = 1/2$ amplitude of runner disturbance. For the selected Rayleigh step configuration: $$\overline{K} = 0.116$$ (from Table XI) $$\frac{\delta}{h} = \left(\frac{\delta}{f_n}\right) \left(\frac{f_n}{h}\right)$$ and for a radial shoe seal the single amplitudes defined for the runner are: $$f_1 = 0.008$$ $$\therefore \frac{f_1}{h} = 8.0$$ We have $\omega^* = \frac{n^2 \omega^2 M - k_s}{k_F}$ where $k_f = \overline{K} b (P_2 - P_1) \times 10^3 \text{ AND } k_s \approx 0$ so $$\omega^* \approx \frac{n^2 \omega^2 M}{k_E}$$ For $$P_2 - P_1 = 80$$ pounds per square inch $$\overline{K} = 0.116$$ Mg = 0.0553 pounds per inch of circumference $$\omega^2 = \left(\frac{2\pi 8000}{60}\right)^2 \quad (radians/sec)^2$$ b = 0.5 inches $$k_f = (0.5) (0.116) (80) \times 10^3 = 4640$$ pounds per square inch $$\omega^* \approx \frac{\mathsf{n}^2 \, \omega^2 \, \mathsf{M}}{\mathsf{k}_\mathsf{f}} = \frac{1^2 \left(\frac{2\pi 8000}{60}\right)^2 \quad (0.0553)}{(4640) \quad (386)} = 0.0216$$ Using Figures 61 and 62 from the first Semiannual Report, $$\frac{\delta}{f_{\text{n}}} = 0.024$$ $$\frac{\delta}{h} = \left(\frac{\delta}{f_{\text{n}}}\right) \left(\frac{f_{\text{n}}}{h}\right) = (0.024) (8) = 0.19$$ Thus, the response for the end seal is well within limits. Similarly, for the interstage seal, $\bar{K} = 0.244$; $(p_2 - p_1) = 25$, from Table XI $$\therefore k_f = 0.244 \times 25 \times 0.5 \times 10^3 = 3,050$$ pounds per square inch $$\omega^{*} = \frac{\left(\frac{2\pi8000}{60}\right)^{2} \times 0.0553}{3,050 \times 386} = 0.033$$ $\frac{\delta}{f_{\text{n}}}$ = 0.0362 from Figures 61 and 62 of the first Semiannual Report and $\frac{\delta}{h}$ = 0.0362 x 8 = 0.290, within limits.
f. THERMAL DISTORTION EFFECTS Appendix D shows the temperature distributions for the seal under various conditions: - Metal of low conductivity, 1200°F core - Metal of low conductivity, 1300°F core - Metal of low conductivity, 1100°F core - Metal of moderate conductivity, 1200°F core - Highly conductive shunt in runner, moderately conductive metal elsewhere, 1200°F core - Highly conductive shunt in shoe, moderately conductive metal elsewhere, 1200°F core - Highly conductive shunt in shoe, moderately conductive metal elsewhere, 1300°F core - Highly conductive shunt in shoe, moderately conductive metal elsewhere, 1100°F core The axial distortion in the shoes cannot exceed 0.0006 inches, or all the available clearance is taken up. The radial distortion in the shoes should not exceed about 30 percent of the operating clearance, or 0.0003 inches, for good operation. Using these clearance tolerances, the allowable temperature gradients are determined from the following equation: $$\Delta T = \frac{2 l 8}{(q')^2}$$ where q' is 1/2 the length of the subject perpendicular to ℓ . Then the allowable gradients are: axial: $$\Delta T = \frac{2 \times 0.5 \times 0.0006}{9 \times 10^{-6} \times \left(\frac{27.5}{24 \times 2}\right)^2} = 20.5 \text{ degrees Fahrenheit}$$ radial: $$\Delta T = \frac{2 \times 0.8 \times 0.0003}{9 \times 10^{-6} \times \left(\frac{27.5}{24 \times 2}\right)^2} = 16.4 \text{ degrees Fahrenheit}$$ The cases with gradients falling within the allowable limits are the shunted shoe cases where the effective conductivity is twice normal. The same conductivity will also allow the 1100 degree Fahrenheit core and 1300 degree Fahrenheit core conditions to meet the thermal gradient requirements. If the difference between the temperature of the shoe face and the temperature of the support bridge between the two secondary sealing surfaces of the ring is too much, the gap between the secondary seals will close. With an otherwise undistorted seal, the limiting temperature difference is: $$\Delta T_{S-S} = \frac{\delta \ell}{\alpha b} = \frac{0.0006}{9 \times 10^{-6} \times 0.5} = 133.5 \text{ degrees Fahrenheit}$$ This is more than any of the calculated differences and should lead to little trouble by itself. However, when this distortion is superimposed on the axial distortion of the segment, the allowable difference is reduced according to available clearance - clearance taken up by distortion = linear growth, or $0.0006 - \delta = \delta_{\ell} = \alpha b \Delta T_{S-S}$ Then $$\left[0.0006 - \left(\frac{\Delta T_{AXIAL} \alpha (\alpha')^2}{2 \ell} \right) SHOE \right] = \frac{0.0006 - \frac{6 \times 9 \times 10^{-6} \times \left[\frac{27.5 \times 10^{-6} 10^{-6}$$ = 94 degrees Fahrenheit where ΔT_{AXIAL} is assumed to be 6 degrees Fahrenheit. This is greater than any calculated differences, also, so that no problems are anticipated. This can be due to a mean temperature difference between the inside and the outside of the runner, or to differential growth in circumference due to unrestrained thermal growth of the surface. The latter is an ultraconservative viewpoint, however. The differential growth of various parts of the surface as measured from that part of the runner web just outside the skirt, superimposed on the curvature caused by differential mean temperature from the outside to the inside of the runner, will be taken as the effective distortion. Thus, $$\delta = \frac{\Delta T_{OD-ID} \alpha (\alpha')^2}{2t} + \left[\left(T_{SURF MAX} - T_{WEB} \right) - \left(T_{SURF MIN} - T_{WEB} \right) \right] \alpha (R_{SURF} - R_{WEB})$$ where ΔT_{OD-ID} = mean temperature difference from outside to inside of runner under the shoe R_{SURF} = radius of runner surface $R_{WEB} = radius$ of runner disc at narrow point just outside of skirt T_{WEB} = temperature at R_{WEB} T_{SURF MAX} = maximum temperature of runner surface TSURF MIN = minimum temperature of runner surface under the shoe. Thus, for moderate conductivity, 1200°F core, $$\delta = \frac{(1236 - 1232) \times 9 \times 10^{-6} \times 0.5^{2}}{2 \times 0.125} + (11 + 1) \times 0.25 \times 9 \times 10^{-6} =$$ 0.000036 + 0.000027 = 0.000063 inches The total bulge is, therefore, well below any dimensional change that can be considered serious. The only potential thermal problem area in this seal is, therefore, the temperature gradients within the shoes. Use of a material with two to three times the normal conductivity of Inconel will relieve even this zone of potential problems. The required conductivity augmentation in the shoe can be obtained with silver or beryllium-copper. These materials may be clad, plated, impregnated, or imbedded in the shoe. Probably the easiest method (in concept) is to use a 0.010 inch to 0.015 inch layer of silver sandwiched between Inconel structural members, and silver plating the outside of the whole shoe except the face, which has to have a hard coating for other reasons. In practice the silver plate may come off at these temperatures, and the only way to face the surfaces with silver would be to silver braze it on. Again, at 1200°F some risk is entertained with silver brazing. Probably the best solution would be to use porous (or sintered) Inconel which has been vacuum impregnated with silver. #### g. MECHANICAL DISTORTIONS The only mechanical distortions of serious concern for this design are those caused by pressure differentials across the "sides" of the holder ring, by the centrifugal growth of the runner, and by runout of the runner. The first need not be of much concern, since bending stiffness can easily be increased to any level conceivably needed. For whatever centrifugal growth is present, the only seal design requirement is to prevent the intersegment gap from becoming too large or too small. The gap between segments at the cruising condition should be kept less than 0.009 inches to prevent leakage from becoming excessive. The gap in a cold, non-operating engine can be virtually that of the finish of the butting surfaces. When the runner is designed, this can be taken into account. The less design growth, the less the intersegment gap will be, and the less the leakage will be. Because the gap flow is orifice-controlled, leakage will be directly proportional to the gap width. Runout should be low enough so that the instantaneous clearance at one end of a segment differs from that of the other by less than 2/3 of the nominal film thickness. This maximum difference in allowable clearance multiplied by 1/2 the number of segments is the maximum allowable runout over 1/2 the circumference of the seal, since the clearances are cumulative. The other half of the circumference provides space to let the seal return to normal position. Therefore, the total allowable runout is ± 0.008 inches. It is assumed that the accuracy of the face seal will be held within 0.0003 inches and the accuracy of the secondary seals to within 0.0003 inches to prevent binding. #### h. WEAR AND RUBBING LIFE Under ideal conditions with a retractable seal, there should be no wear or rubbing, since the seal and runner theoretically never touch. With a lift-off type of seal, which rubs until lift-off occurs, materials at the seal faces must be properly chosen to ensure sufficient life. In practice, however, there may be momentary contact between the runner and the surface of either type of seal at high speeds, a condition which requires optimum material compatibility to minimize wear. The seal segments must have augmented conductivity as mentioned previously. One method suggested was to use a silver layer sandwiched between Inconel outer pieces. This leaves Inconel facing Inconel at the seals. If these surfaces are well oxidized, they may resist wear and rubbing satisfactorily. Flame spray coating a carbide or oxide on the shoes will provide a wear-resistant coating, but it should run against a similar coating on the runner. Since the runner expands and contracts, there is a question about the ability of such a coating to stay on. Another solution would be to coat the runner with a thin layer of solid lubricant, such as a eutectic mixture of CaF₂ and BaF₂. If the sintered Inconel shoe impregnated with silver is used for thermal reasons, it will probably serve as an adequate protection against wear and rubbing at high temperature. Then, in all probability, the facing surface will not need a coating or special treatment, especially if it is naturally oxidized. #### i. STRESS CONSIDERATIONS Except for the runner (which is considered part of the compressor rotor), the only part of the seal subjected to any significant stress is the support structure. This structure can easily be made to support the compressive pressure loading with as little stress as desired. In addition, the support structure is similar to that required for any seal, so it was not considered as a controlling factor in the seal design. #### j. TOLERANCE TO DIRT Dirt in the primary seal can be passed quite readily if it is small enough. The limiting size will correspond to a particle at the trailing edge sufficiently large to cause the shoe to tip until it touches the containing walls. The maximum size of the particle is then the normal gap at the trailing edge plus the amount required to tip the shoe by 0.0003 inches (the operating clearance). Since the shoe has a nearly square cross section, this gives 0.0013 inches as a tolerable particle size, assuming that no embedding occurs. The secondary seals cannot pass any larger particle than the total available shoe travel, or 0.0006 inches. #### k. MANEUVERING LOADS The only parts of this seal subject to g-loading and whose tolerance to such loading cannot be established elsewhere in the engine are the shoes. Thus, the shoes can stand g-loading in any direction up to the point where they touch. For all practical purposes, since the shoe weights are quite small, the allowable g-loads are higher than
will ever be encountered. Considering that the shoes weigh about 0.0553 pounds per inch, and that the mean film stiffness of the secondary seals between normal position and touching is about 2400 pounds per square inch, for a movement of 0.0003 inches (the normal operating gap) the required g-load to close the gap is $\frac{0.0003 \times 2400}{0.0552} = 13 \text{ g}$. It will be even greater in the radial direction since the average film stiffness of the Rayleigh step seal is far greater than for the hydrostatic step used on the secondary seals. #### 1. FAIL-SAFE CONSIDERATIONS If the springs on the shoes fail and they are normally retracted, the seal will function normally until the engine stops and the shoe will not retract. Slow speed touching of the seals should have no serious effects on the structure or seals. It is assumed that maintenance will take place after such an incident. Thus, using a conservative approach to selection of coating materials, the seals can be made fail-safe as far as rubbing is concerned. Cocking of the shoes is discouraged by the small allowable movements. With cocking, the potentiality of serious effects will exist because of the high runner speed, but properly chamfered corners and leading edges of the primary face material should prevent any scraping or gouging of the runner. A more thorough evaluation of the fail-safe properties of the seal will have to await testing. #### m. MATERIALS Except for coatings the entire assembly will be made from Inconel X-750. The shoe construction technique has not yet been established, however. As dis- cussed previously, it is necessary to have an effective thermal conductivity in the shoe of two to three times that of Inconel X-750. This can be achieved by several methods, but the two most probable ones are: - Sintered Inconel X-750 impregnated with silver - Inconel X-750 structure with silver slabs sandwiched in between. If a nonretracting seal with hydrodynamic lift-off is to be used, the seal face material will probably be a flame-sprayed oxide or carbide ground to the proper shape and finish. The runner, too, may be coated with a thin layer of dry lubricant. Best coating materials or surface treatment will be established after the basic decision of shoe structure is made. #### n. OFF DESIGN OPERATION The operation at take-off requires primarily that the seal remain balanced, or that only slight cocking occur, and that the primary seal gap remain sufficiently large. Leakage is not so important during take-off as during cruise. The unbalance that can occur during take-off is only about 0.003 inch-pounds per inch of circumference: insufficient to be of consequence. #### 5. ANALYSES OF ONE-SIDE FLOATED SHOE SEAL #### a. DESCRIPTION The one side floated shoe seal is a face seal consisting of a ring of segments acting against a rotating surface attached to the compressor rotor. Figure 22 is a schematic drawing of the concept. Since this is a face seal, (the primary seal faces against a radial surface), the flow is radial - from outside surface to the inside surface. The primary seal is between the stationary ring of shoes and the rotating face. The secondary seals are between the shoes and the carrier ring and between the carrier ring and the mounting ring. Referring to Figure 22, the runner, (A) is attached to the compressor rotor, and is the surface against which the seal works. The segmented shoes, (B) face against that the primary seal is surface (BQ). The shoes are held in position against and the ring seal spring (C) which the runner by the secondary ring seal (D) butts against the carrier ring (E). Slight movement must be allowed between and D, hence surface Bb is nearly a static seal. Sealing of D against is also essentially static. The carrier (E) is supported from the frame Ε by the carrier springs (G) . A nearly static seal is formed between (H) H and E by the carrier ring seal, F. Figure 22 Schematic of One-Side Floated Shoe Seal The shoe must be floated, since it has to move to accommodate most of the oscillating motion between the runner and frame induced by runout and misalignment. A passage (I) is provided through the shoe so that high pressure air can be used to support it. This air flow is kept from being excessive by the sealing surfaces B_{C} . This, again, is nearly a static seal. There can be some leakage past surfaces B_{C} , B_{D} , and between D and to the low pressure zone. A hole (J) is provided to communicate to the compressor rotor core to maintain this low pressure. The seal at BQ works only when in close clearance from A. Therefore, to accommodate conditions when B is considerably removed from A, the labyrinth seal (K) could be provided so that engine leakage can be held as low as it is in present engines. The large, nearly steady state motions of the seal are ± 0.2 inches in the axial direction, and up to about 0.15 inches in the radial direction. These movements are due to elastic and differential thermal growth as the engine heats up and cools down during the operating cycle. Slight axial motions due to manufacturing inaccuracies are superimposed on this. Radial inaccuracies tend to be inconsequential with the face seal. The shoes only have to be floated on the inside surface, the outside surface being exposed almost entirely to the high pressure air. Hydrostatic pockets on the inside surface provide for floating the shoes. Lands (Bc) on the same surface provide for sealing the radial gap between segments and carrier. Because of the presence of few confining surfaces and few surfaces requiring high precision in axial, radial, or angular position, the effects of thermal distortion can be minimized. Only the flatness and squareness of the primary face on the segment and the radius of curvature of the floated face need be preserved. This can be done by holding down the axial and radial thermal gradients in the segments. The completely circular parts are subject to existing manufacturing methods which can achieve the tolerances required here. A set of segments would probably be made as precision-ground matched segments with the ends ground to a precision butt joint. The 24 shoe segments are confined by a secondary sealing ring (D) which seals the gap between the segments and carrier (E). Twenty-four shoes were selected as a compromise between allowable distortion and manufacturing error on the one hand, and number of parts on the other. The seal ring has only one split to allow for differential thermal growth and other slight radial movements of the segments with respect to the carrier. The seal ring is balanced in the radial direction so that there will be minimum rubbing force between shoes and ring. There is only partial pneumatic balance in the axial direction so that there is contact between carrier and ring. A spring(C) between the segments and the seal ring takes up the low amplitude high frequency movement between the carrier and the segments. The carrier is a complete ring and is designed to accommodate the gross axial movement of the compressor caused by thermal growth. Thus, the carrier is free to slide axially. A split ring (F) is used to seal between the carrier and the seal support (H). This ring accommodates any slight out of roundness of the ring or support so that good sealing can be achieved. Springs are mounted between the support and carrier. In its normal (inoperative) position, the active face can be pressed against the runner, or it can be retracted. Each has its advantages and disadvantages. The seal that rests against the runner when standing still must be lifted off the face before it can function as designed. This can be accomplished by hydrodynamic lift-off or by using jacking air. Hydrodynamic lift-off requires that some rubbing occur when the compressor starts rotating - thus raising the question of surface wear. Jacking requires that an external air source be supplied along with a valve and its control, and does not lend itself to aircraft applications. The normally retracted design assures that surface wear at low speed will not occur. However, means of achieving the retraction will undoubtedly cause a certain amount of design complication. One scheme to accomplish this is to design the carrier spring non-operational length to be just enough to keep the carrier retracted from the disc. The carrier could be pressure unbalanced so that at operating pressure the carrier would experience a small force toward the runner. The seal would then function normally. At part speed the carrier would tend to pull away from the runner. The carrier ring must be well guided in its movement so that the segments can remain parallel when close to the runner. The choice of approach can await design for an actual application. What is required now is to obtain sufficient data on lift-off speed, wear rates, and reliability of surface adhesion to allow the simplest approach to be evaluated. The concept shown in Figure 22 can provide several basic desirable characteristics. The secondary seal ring C is a springy member whose cross section is relatively easy to dimensionally control. The only parts of the carrier requiring close tolerance control are the small radial surface against which the seal ring pushes, and the surface on which the segments float. The first has to be smooth (about a 16 microinch finish), and the latter has to be smooth and round (0.0025 inches total indicator reading or better). The segments must be smooth (16 microinch finish) on all sealing surfaces, flat on the primary seal face (to within 0.0002 inches or less), and circular on the floated surface and seal ring surface. The segment's inner surface and face must be square. The runner must be smooth (16 microinch finish). These surfaces are relatively easy to control, however. The relative motions to be accommodated are due to - - axial growth of the compressor with respect to the case: ±0.2 inches. -
relative radial growth of the runner and seal rings: ±0.15 inches. - runner out of axial flatness and axially misalignment: ± 0.0025 inches. In addition, the carrier ring and support ring may be slightly out of round. The pressure varies from compressor pressure to core pressure across the primary face seal, the secondary seal ring (both the side facing the carrier and the side facing the segments), and the lands at the floated surface. A leakage path is provided to the core from the cavity between the carrier and shoes at the low pressure side of the seals to keep the low pressure downstream of the secondary sealing surfaces. For end and interstage applications, the primary seal with the Rayleigh step face operates with a design point nominal clearance of 0.001 inches and a step height of 0.001 inches. The face configuration is shown on Figures 4 and 8. The secondary seals operate with a nominal clearance of 0.0003 inches, and have hydrostatic steps of 0.0003 inches. The secondary seal rings butt against the carrier, and the carrier piston rings butt against the support and the carrier ring grooves. The segments are sealed between each other with butted smooth flat surfaces. The split points of the secondary seal ring and the carrier ring seals are overlapping smooth surfaces. The secondary seal ring spring (c in Figure 22) has a stiffness of about 100 pounds per inch per inch of circumference. The carrier springs are about 3 pounds per inch per inch of circumference. If an unbalanced carrier is used for retraction purposes, the undisturbed primary gap will be about 0.4 inches. Then, except for the unbalance method, all seal characteristics will be the same for hydrodynamic lift off or initial retraction schemes. Tables XVII and XVIII show the pertinent features of the design and points of comparison between the one side floated shoe seal (end and interstage) and the current seal type. The interstage seal is essentially similar to the end step seal except that it faces aft instead of forward and the inside diameter of the shoe is slightly smaller. The pressure differential is less than for the end seal, also, since it is only the differential across a single compressor stage rather than across all compressor stages. The mounting ring is necessarily different for the interstage seal because of the short space between compressor disks. However, the springs and piston rings are similar. The basic simplicity of the seal design allows the seal to be assembled outside the engine and then fitted onto the support ring, which has already been mounted in the engine. Servicing will consist of complete disassembly and inspection of primary face seals, floated surface faces, and seal ring face for wear, inspection of antirotation pins and lugs and seal rings for wear, and inspection of seal ring spring and carrier springs for checking or fretting. ## b. SELECTION OF PRIMARY SEAL TYPE The best candidate primary seal types were the hydrostatic step, the shrouded Rayleigh step, and the spiral groove. These are the same as those considered for the two side floated shoe. For the same reasons as discussed for that design, the shrouded Rayleigh step was selected for the final design. Essentially, the leakage is low, the film stiffness is good (and gets better at low clearance so that actual rubbing of the primary face is difficult to induce), and the configuration can be easily adapted to the segmented shoe concept. # TABLE XVII COMPARISON OF ONE-SIDE FLOATED SHOE SEAL WITH LABYRINTH SEAL | Item | End Seal | Interstage Seal | Current Seal | (Labyrinth) | |---|---|---|---|-----------------------------| | Reliability | Excellent* | Excellent* | Excellent | | | Wear life | Indefinite* | Indefinite* | Indefinite | | | Weight penalty | 36 lbs. | 36 lbs. | Zero (by def | inition) | | Tolerance to elastic thermal growth | Virtually no differences segments and carrie | | Accommodated by wear | | | Tolerance to mfg.
dimensional variations | Up to 0.0003" on three faces of segments and two faces of carrier ring | | Up to clearance value | | | Tolerance to foreign particle | Up to 0.001", without imbedment, can be passed | | Up to clearance value will pass | | | Tolerance to load deflections - pressure loading - maneuvering load | Subject to design
30g axial, indefinite
radial | same
same | Subject to de | | | Tolerance to contact: rubs - primary seal - secondary seal start stop | (can be made tolerable by proper material selection) (no contact for retracted system; can be made tolerable by proper material selection if non-retractable) | | Contact is tolerable
No seal
No contact | | | Space requirements | Torus: 13.75"R x
1-3/4 x 1-1/4"
No Space Penalty | Same cross section.
radius depend on stage | Zero (by def | inition) | | Film thickness | | | End | Inter | | - cruise | 0. 001" | 0. 001" | 0.018" | 0.040" | | - take off | 0. 001" | 0. 001" | 0. 020 " | 0. 047" | | Leakage rate | | | | | | cruisetake off | 0.058 lbs/sec
0.2006 lbs/sec | 0.020 lb/sec.
0.063 lb/sec. | | 2.02 lbs/sec
5.2 lbs/sec | | Heat generation (cruise) | 9600 BTU/hr | 9600 BTU/hr | zero | | | Tracking capability - axial | N _{crit} = 3170 rpm N _{crit} = 3170 rpm No interaction between Minimum design film thickness with maximum runner and seal runner movement = 0.0007" | | | | | Maximum stress | | | | | | springsseal supportsegments | 40,000 psi
Subject to design
No important stresses | 40,000 psi | none
Subject to de
none | esign | ^{*}Subject to experimental verification. #### TABLE XVIII #### SUMMARY OF RELIABILITY CONSIDERATIONS FOR ONE-SIDE FLOATED SHOE SEAL #### Description Factors Under Consideration Static and Dynamic Film Stability Film does not break down - the smaller the primary seal film thickness, the greater the film stiffness. No film damping was considered in the Internal and External Damping carrier ring and support ring must be built in. Compensation for Gross Centrifugal Growth Either kind of growth of runner has no affect on seal performance or configuration since a and Thermal Growth face seal is used. Thermal growth of segments, secondary seal ring, and carrier ring will be nearly the same. Out-of-flatness and out-of-line runner is Compensation for Runout and Distortions accommodated by dynamic design of seal; outof-roundness of runner is of no consequence. Segment distortions as high as 0.0003" are tolerable; design contributes less distortion than this. Only springs are stressed to a significant Fatigue and Creep Rupture Limits of degree (40,000 psi). Hertzian stresses are Stressed Members low. With hydrodynamic lift off design the Tolerance to Start - Stop Contact susceptibility to damage at start and stop has to be experimentally evaluated. However, wear resistant face coatings are available. With retractable alternate design there will be no contact during start and stop. Any such contact should be only momentary. Tolerance to High Speed Rubs in Operation Materials are available which can be used at the seal face to prevent severe damage. The choice must be made after establishment of method of thermal conductivity augmentation in the shoes and after obtaining better definition of the ability of various materials to be used. Thermal distortions will be less than 1/3 the Thermal Map and Effects of Heat Generation film (secondary or primary) thicknesses if shoes have augmented thermal conductivity. Appendix D reports the calculated temperature distributions. #### c. MOMENT AND FORCE BALANCE Forces and moments were balanced using $\overline{\mathbf{W}}$ and $\overline{\mathbf{X}_{\mathbf{C}}}$ curves for Rayleigh step seals. Appendix B gives details of the segment balancing. Since nearly complete freedom can be given to the radial position of the secondary seal ring (\mathbf{D} in Figure 22), and axial positions of the floated surface seals ($\mathbf{B}_{\mathbf{C}}$), any type of primary seal can be balanced. The designs shown in Figures 4 and 8 are for a Rayleigh step face seal, however, working with Pressure ratio = 0.2 $$\frac{c}{b} = 2.125,$$ $$\overline{H} = 1.0$$ Minor variations are required in the shoe configuration to maintain force and moment balance. Referring to Table C-3, the dimension h_4 and b_χ are compared as follows: | | | End Seal | Interstage | |----------------|------------------|----------|------------| | b _X | (see Appendix C) | 0.081'' | 0.074" | | h ₄ | (see Appendix C) | 0.204'' | 0. 288'' | For the floated surface on the secondary seal ring (8b in Figure 22) and the floated surface seals (8c), \overline{H} = 1.0, and $b_{1/b}$ = 0.35. The surface of the secondary seal ring butted against the carrier is assumed to cause a linear pressure gradient over its surface as for purely viscous flow in a narrow slit. The axial movement of the seal due to runner runout is a maximum of \pm 0.0025 inches. Because the shoes can slide under the secondary seal ring, movement of the seal causes a maximum unbalanced moment on the shoe of 8×10^{-4} ($P_2 - P_1$) inch-pounds. The unbalance can be easily taken up by a slight shift in angle of the Bc surface with respect to the carrier. The required angle change results in a shift in working clearance of \pm 40 x 10^{-6} inches under each sealing surface. #### d. LEAKAGE Calculated dimensionless leakage for the secondary seals are shown in the first Semiannual Report, Figures 38 through 42. Tables I to X apply to the major cases considered here: hydrostatic step face (secondary seals) and Rayleigh step (primary seal). Using the same
methods and equations as used for the two-side floated shoe, the following listing of leakage values was calculated. Note that the gaps between segments have orifice-controlled flow rather than predominately viscous flow. Test Rig Conditions: ## Leakage (pounds per second) | | | Interstage | Laby | rinth* | |--------------|-----------------|------------|------|--------| | | End Seal | Seal | End | Inter | | Cruise | 0.0140 | 0.0005 | | | | Primary | 0.0142 | 0.0025 | | | | Secondary | 0.0050 | 0.0008 | | | | Segment Gaps | 0.0390 | 0.0165 | | | | TOTALS | 0.0582 | 0.0198 | 1.07 | 2.02 | | Take-off | 0.0005 | 0.014 | | | | Primary | 0.0825 | 0.014 | | | | Secondary | 0.0381 | 0.018 | | | | Segment Gaps | 0.0800 | 0.031 | | | | TOTALS | 0.2006 | 0.063 | 2.50 | 5.20 | ^{*}See Appendix G for method. These leakage values correspond to the Rayleigh step design used on the primary seal, and hydrostatic step seals between the seal ring and the shoes, and between the shoes and carrier at the floated surfaces (Bc). #### e. DYNAMICS The dynamic model of the seal assembly is represented below in Figure 23. Figure 23 Dynamic Model of One-Side Floated Shoe Seal The damping, C_{l} , is shown dotted since it is not immediately considered. The solution to natural frequencies and amplitude modes for the undamped system are solved as in Reference 1, where a case is given similar to the above except that $X_3 = 0$. X_3 in our case is the imposed motion of the runner (\pm 0.0025 inches). However, solving the equations of motion leads to a solution identical to that given on page 103 of Reference 1. $$\frac{X_{2}}{X_{3}} = \frac{K_{3}}{K_{3}+K_{2}\left[1-\frac{K_{2}}{K_{2}+K_{1}}-\frac{M_{1}\omega}{g}^{2}\right]-\omega^{2}M_{2}}$$ $$\frac{X_1}{X_2} = \frac{K_2}{(K_2 + K_1 - M_1 \omega^2)}$$ $$\omega^{4} - \omega^{2} \left\{ \frac{K_{1} + K_{2}}{M_{1}} + \frac{K_{2} + K_{3}}{M_{2}} \right\} + \frac{K_{1} K_{3} + K_{2} K_{3} + K_{1} K_{2}}{M_{1} M_{2}} = 0$$ Values of K_1 , K_2 and K_3 were established at 3, 100, and 4640 pounds per inch per inch of circumference, respectively. The value of K_1 was selected as that value required to give a force sufficient at 0.2 inches carrier spring compression to overcome static friction at the carrier seal ring as it presses against the seal support when the engine is at speed. The 0.2 inch spring residual compression at the extreme position allows the nominal force in midposition and at the opposite extreme position to be so small as to have little effect on the film thickness at the primary seal. It should be noted that the spring could be softer, but have more residual compression and maintain the same effect. As will be noted later this spring does not affect the response of the shoe to the runner movement very much, nor does it have much effect on the natural frequencies of the system. Consequently, the real limits of K_1 are those of design ease. The value for K_2 was established on the basis of natural frequency at around 100 to 1000 pounds per inch per inch of circumference. Small variations in K_2 result in small variation in natural frequency, so the value chosen represents the spring constant within the range of interest that is easiest to achieve. The value of κ_3 is that reported in the section on primary seals (see Table XI). The mass of the carrier has a large effect on natural frequency, and was selected to provide a low natural frequency far enough removed from engine idle speed to be safe. It would be advisable to pick an even higher weight for the carrier if practical. Despite the fact that larger shoe masses would reduce the lower critical speed, for thermal and response reasons, the size and mass of the shoes should be small. Table XIX shows the undamped response of the system. TABLE XIX DYNAMIC RESPONSE OF RAYLEIGH STEP SEAL | c/b = | 2.125, | h = 0.001 in., | pocket depth = 0.001 in. | |-------|--------|----------------|----------------------------| |-------|--------|----------------|----------------------------| | N _{rpm} | Displacement | | | Film Thickness Change | | |---|--|---|-----------------------|---|--| | | X 1 . | X_2 | X ₃ | $\delta = X_2 - X_3$ | | | 955
1010
2865
3175
3820
4775
5730 | 0.002675
0.00379
0.0128
0.276
-0.00515
-0.00196 | 0.00251
0.00253
0.002728
0.00835
0.00236
0.00243 | 0.0025 | 0.000010
0.000030
0.000228
0.005850
-0.000140
-0.000070
-0.000040 | | | 6685
7640
8590
9550 | -0.00073
-0.00052
-0.00040
-0.000316 | 0.00248
0.00250
0.002515
0.00254 | | -0.000020
0.000000
0.000015
0.000040 | | $N_{CRIT} = 48,800 \text{ rpm}$ 3,170 rpm Within the clearance variation being designed for, the natural frequencies do not approach the imposed frequency. This is, therefore, a safety feature for the seal. However, a low natural frequency occurs at a fraction of design speed so that the engine must accelerate through it. The lower natural frequency can be changed to approximately 3000 rpm by making small changes in the carrier spring constant. However the only practical method of lowering it further would be to increase the weight of the carrier. Since it already weighs 30.25 pounds, it is probably not desirable to do so if it can be avoided. A great reduction in carrier weight and corresponding adjustments in the seal ring spring constant can allow the critical speed to be increased over the normal running speed. These changes represent a great design challenge however, and the studies have not yet been carried out. The clearance variation is the critical factor in evaluating performance. For this application it should never be greater than 0.3 times the minimum design film thickness because of the other possible sources of film thickness variation. The undamped amplitude will allow rubbing. Consequently, additional damping must be imposed. The following equation is for the amplitude of δ_f with damping at the carrier spring. Damping was represented in Figure 23 as a dotted dashpot. The basic equations of motion were modified to include a velocity damping term between the carrier ring mass and the support ring. Thus: $$M_1 x_1 + C_1 x_1 + K_1 x_1 + K_2 (x_1 - x_2) = 0$$ $$M_2 x_2 + K_2(x_2 - x_1) + K_3(x_2 - x_1) = 0$$ Assuming $$x_1 = X_1 SIN \omega t$$ $$x_2 = X_2 SIN \omega t$$ substituting, and solving for x_2/x_3 we have $$\frac{x_2}{x_3} = \left(\frac{\kappa_3^2 (M_1 \omega^2 - \kappa_1 - \kappa_2)^2 + \kappa_3^2 c_1^2 \omega^2}{\left[\left[M_1 \omega^2 - \kappa_1 - \kappa_2 \right] \left[M_2 \omega^2 - \kappa_2 - \kappa_3 \right] - \kappa_2^2 \right]^2 + \omega^2 c_1^2 \left[M_2 \omega^2 - \kappa_2 - \kappa_3 \right]^2} \right)^{1/2}$$ and $$\frac{x_{1}}{x_{3}} = \frac{\kappa_{2}\kappa_{3}}{\left\{ \left[\left(M_{1}\omega^{2} - \kappa_{1} - \kappa_{2} \right) \left(M_{2}\omega^{2} - \kappa_{2} - \kappa_{3} \right) - \kappa_{3} \right]^{2} + \omega^{2}c_{1}^{2} \left[M_{2}\omega^{2} - \kappa_{2} - \kappa_{3} \right]^{2} \right\}^{1/2}}$$ and $$\delta_{\text{FILM}} = X_2 - X_3 = X_3 \left[\frac{X_2}{X_3} - I \right]$$ Actual damping in this system is of the Coulomb (friction) type. However, an approximate method of using this in the equations of motion is to evaluate the friction and multiply it by the velocity of the sliding surfaces. This method has been used here. The inherent damping in just the carrier ring is about $C_1 = V\Delta P$ bf lb. sec./inch/inch of circumference. where $V = \frac{60 \times 0.707}{8 \times 2 \times N \times n} = \frac{\text{mean velocity in vibration excursion, feet per second}}{\text{second}}$ ΔP = unbalanced radial pressure difference across piston ring, pounds per square inch **b** = width of ring (0.175 inches) f = friction coefficient (0.2) 8 = excursion of carrier, (assume = 0.120 inches for a limiting case) n = number of vibrations per revolution (assume <math>n = 1) N = 8000 rpm Then $C_1 = 0.0236$ lb. sec/inch/inch of circumference. This value can be adjusted up or down somewhat by changing the ring configuration. Additional damping can also be built in, if desired, by putting rubbing guide cylinders around or inside the carrier springs. Using a value of $C_1 = 0.025$ lb sec/in/inch of circumference, the following δ_f was calculated near the lower critical point: | N _{RPM} | $\delta_{ t FILM}$ | x, / x 3 | | |------------------|--------------------|----------|--| | 2865 | 0.000195 | 5.12 | | | 2962 | 0.000250 | 6.54 | | | 3058 | 0.000305 | 9.8 | | | 3154 | 0.000140 | 11.92 | | | 3248 | -0.000210 | 9.4 | | | 3343 | -0.000320 | 6.48 | | | 3440 | -0.000278 | 4.66 | | | 3538 | -0.000235 | 3.58 | | The following chart shows the effect of varying the damping, at the worst N indicated on the above chart (3058 rpm and 3343 rpm): | | $_{}$ δ_{FiLM} | | | | |------------|-----------------------|-----------|----------|--| | <u>C</u> I | 3058 rpm | 3343 rpm | 3058 rpm | | | 0.0125 | 0.000495 | -0.000465 | 13.5 | | | 0.025 | 0.000305 | -0.000320 | 9.8 | | | 0.0375 | 0.000177 | -0.000220 | 7.3 | | | 0.050 | 0.000102 | -0.000160 | 5.7 | | The clearance change approaches the allowable value when the damping level is 1/2 the level easily achievable at normal operating speed. At the speed indicated, however, the pressure ratio across the carrier seal ring is less than 1/4 of the design pressure ratio. This means that the damping due to this pressure difference is reduced to less than 1/4 of the calculated value at the indicated speed. In fact, though, the seal weight will contribute some damping so that the picture is not quite as marginal as it appears. Nevertheless, steps should be taken
to increase the damping of the carrier to a level slightly over that readily achieved with one piston ring. ## f. THERMAL DISTORTION EFFECTS The heat generation (\mathbf{q}_{T}), in the seal totals 9560 BTU/hr when operating at design clearance under test rig cruise conditions. Since the seal segments are pressure balanced, the clearance assumed by the seal at the primary face is the design clearance modified only by the amount necessary to counterbalance forces generated by any deflections of the seal ring spring and carrier spring. These clearance changes are slight during cruise. All calculations of heat generation were therefore made at the nominal clearance for evaluating the design. The fluid motion in the seal is laminar. Therefore, the heat generation can be fairly accurately calculated using laminar shear flow equations. For two surfaces moving past each other in laminar flow, the heat generation is $$q = LAWR/J$$ BTU/second or $$q = 0.00955 \frac{R^3 b}{h}$$ BTU/hour where = mean radius, inches Δb = incremental radial length, inches = local gap width, inches = thermal conversion factor = 12 x 778 inch-pounds per BTU J = revolutions per minute = viscosity, pound-seconds per square inch L = shear = $\mu(\frac{U}{h})$ = velocity of moving surface, inches per second $= 2\pi N/60$ and $8\pi^3N^2\frac{\mu}{1} = 0.01$ This equation numerically integrated over the face of the seal, results in heat generation of about 9560 BTU/hr. The effects of this heat generation depend upon the temperature of the core air and upon the effective thermal conductivity of the seal material. Detailed temperature distribution for various assumed conditions are presented in Appendix E, so that at this juncture only the general effects will be discussed. Basically there are three effective heat paths out of the seal face area: - Down the runner disk to the core air - Through the runner disk to the compressor exit air - Through the carrier wall at the runner tip to the compressor exit air Of these, the second is by far the most effective because the thermal resistance to the air on the upstream face of the runner is small, and there is reasonable stirring action in that air to transfer the heat by convection to the main air stream. The first path has a very good sink, the core air, but must depend on the runner disk to transmit the heat to the core: this is a poor heat conduction path. The third path has high resistance compared to the second. Calculations indicate that the relatively poor thermal path from disk to runner nearly isolates the seal face from the core: a 100 degree Fahrenheit change in core temperature causes a maximum change in the runner and seal temperatures of only 20 degrees Fahrenheit. Most of the heat follows the second path. The heat pattern through the seal exhibits considerable gradient within the seal segments and the runner. However, the runner distortion is very small because of the small distances over which the gradients act. Most potential problems arise in the seal segments. The effects of the gradients in the seal segment are to change the curvature of the curved surface and to curve the primary seal face. Assuming that the differences in clearance across the primary seal face should not exceed 0.0003 inches, the maximum allowable temperature gradient in each of the twenty-four segments is $$\Delta T = \frac{2 \ell \delta}{\alpha (\alpha')^2} = \frac{2 \times 6 \times 0.0003}{9 \times 10^{-6} \times (1.8)^2} = 12 \text{ degrees Fahrenheit}$$ Without augmented conduction, the gradients are greater than this (as much as 26 degrees Fahrenheit). Clearly, temperature gradients and consequent thermal distortions can be reduced by increasing the effective conductivity of the seal material. With three times the thermal conductivity of Inconel X-750 in the seal, the differentials drop to a maximum of 4 degrees Fahrenheit (see Appendix E). Augmented conduction is used in this design. The carrier members tend to reach temperatures very nearly equal to the adjacent seal segment temperature. Therefore, the segments are the only part of the design requiring special treatment. Probably the most easily accomplished conductivity augmentation method is to use a thin layer of a highly conductive material, such as silver (between 0.020 inches and 0.040 inches), sandwiched between Inconel X-750 plates. The whole external surface of the segments (except the primary seal face where ceramic coatings are required to prevent wear due to rubbing) can then be plated to its maximum usable depth (about 0.003 inches to 0.005 inches). Inconel X-750 spacers will be needed across the sandwiched silver to maintain proper segment shape under all conditions since silver has a slightly higher coefficient of expansion than does Inconel X-750. Use of this modification will allow the complete seal to be essentially unaffected in its operation by the surrounding steady state thermal environment. Other potentially useful methods of augmenting conductivity are to use a sintered Inconel base structure impregnated with silver or to use silver cladding of sufficient thickness. Both of these methods should be explored at a later date. Since all the seal assembly parts will assume about the same temperature with the augmented conductivity segments, the complete seal will be quite tolerant of thermal growth. The thermal calculations were conducted for only the hot core and 1200 degrees Fahrenheit core with this design. However, Appendix D shows results for the two sided shoe seal which was analyzed with core temperatures of 1100, 1200, and 1300 degrees Fahrenheit. That seal is isolated from the core about as well as is this design. The general result is that either raising or lowering the core temperature by 100 degrees Fahrenheit will result in a corresponding increase or decrease of the seal temperatures by about 20 degrees Fahrenheit. The gradients are not seriously changed. Consequently, for only nominal core temperature changes this design is satisfactory. Differential thermal growth is easily taken care of for steady state conditions using augmented conduction in the shoe. Analyses have not been undertaken for transient conditions because this means that detailed analyses have to be made at every point in time of an airplane flight. At this time there is not enough known about the variable air pressure and temperature conditions at the seal position to conduct a meaningful analysis. ## g. MECHANICAL DISTORTIONS It can be stated that the runner can operate essentially independently of the seal for this design, as the only requirement is that the runner face remain axially positioned within about 0.0003 inches across the runner plane. This requirement is easily met for both thermal and stress considerations because the runner is thin enough that it assumes nearly uniform stress and temperature in the axial direction. Also, its radial length is slightly greater than the height of the primary seal face, so that relative movement in the radial direction will cause no change in seal operation. The thermal growth of the carrier ring under steady state conditions poses no seal operating problems because relative radial motion between seal and runner is allowable. Small gaps (0.004 inches at cruise assumed for this design) between each segment pair in the seal will accommodate the possible slight differential growth (either thermal or stress induced) between carrier and segments. The gaps can probably be made smaller in the final design. The secondary seal ring and carrier seal rings are split to allow differential growth, either thermal or stress-induced. To prevent rubbing of the inner surface of a segment against the carrier ring, the variation in carrier radius under any one seal segment should not exceed 0.0003 inches. Therefore, the total variation in carrier ring radius can be about $12 \times 0.0003 = 0.0036$ inches. The allowable \vec{H} variation after accounting for the probable seal distortion and seal deflection allows the total variation in the gap between runner and shoe over any one shoe length to be no more than the variation in h minus the maximum possible change in film thickness (0.001 - 0.00030 = 0.00070 inches). This variation could lead to 2 waves of 0.005 inches peak-to-peak amplitude in the runner circumference. In other words, the flatness of the runner must be within ± 0.0021 ". These manufacturing tolerances are said to be achievable by standard methods. #### h. WEAR AND RUBBING LIFE Under ideal conditions there should be no wear or rubbing during full speed operation except where the piston rings seal. There will be initial and terminal operation rubbing if hydrodynamic lift-off is used. If seal retraction is used the only rubbing will be at the piston rings. In practice, however, there must be protection against momentary contact, which may occur at high speed. Thus, material at the seal faces must be properly chosen to ensure sufficient life. The seal segments must have augmented conductivity as mentioned previously. One method suggested was to use a silver layer sandwiched between Inconel outer pieces. This leaves Inconel facing Inconel at the seals. If these surfaces are well oxidized, they may serve as satisfactory surfaces to resist wear and rubbing. Flame spray coating, carbide coating, or oxide coating on the shoes will provide a wear resistant coating, but should run against a similar coating on the runner. Since the runner expands and contracts, there is a question about the ability of such a coating to stay on. Consequently, the runner may have to be coated with a thin layer of solid lubricant such as a eutectic mixture of CaF₂ and BaF₂. If the sintered Inconel shoe impregnated with silver is used for thermal reasons, it will probably serve as an adequate protection against wear and rubbing at high temperatures. In all probability, the facing surface will not need a coating or
special treatment, especially if it is naturally oxidized. #### i. STRESS AND FATIGUE The runner is the only part of the seal which experiences considerable stress. However, it is usually considered to be part of the compressor structure since it is attached to it and must be designed along with the rest of the compressor. For this reason, its stress will not be considered here. The carrier ring (E in Figure 22) experiences a compressive stress due to the pressure differential across it. The pressure differential load extends over only about 1-1/2 inch of carrier ring length, however, while the structure supporting the load is the complete ring cross section. Thus, the stress imposed by the pressure load is stress = $$\frac{\text{unbalance length of carrier ring x mean seal dia. x }\pi\Delta P}{2 \text{ x cross section area of ring}} = S_{t}$$ $$\frac{1.5 \times 27.5 \times \pi \Delta P}{2 \text{ x area cross section ring}} = \frac{1.5 \times \pi \times 27.5 \times 80}{2 \times 1.2} = 4330 \text{ psi} = S_{\dagger}$$ where the area of the ring cross section is sufficient to make the total weight of the carrier come up to 30.25 pounds for controlling the natural frequency. This amount of stress will cause a diameter reduction of S₁/E x diameter = 0.00396 inches, which is easily taken up by the gaps between shoes. The rupture stress of Inconel-X for 10,000 hour at 1200 degrees Fahrenheit is about 60,000 pounds per square inch, so no real problem is anticipated. Parts subjected to fatigue and fretting are the carrier ring springs, the secondary seal ring springs, and the surfaces on which they act. The number of cycles to be considered for a 2000 hour life is essentially 2 cycles of motion per revolution, for a total of about 2×10^9 cycles. The springs should be designed to have less than about 40,000 pounds per square inch stress to maintain proper life. This is easily done. Fretting will tend to cause wear at all points where the springs touch the structure. The actual forces at the carrier ring contact points are about 12.7 pounds per point at maximum deflection (considering that there will be twelve springs), plus \pm 1.8 pounds per point caused by maximum possible secondary seal ring spring movement. Assuming the use of a wavy washer having one complete wave length per inch of circumference, the forces at the contact points of the secondary seal ring spring are 1.8 pounds per point \pm 0.25 pounds per point. These forces will result in nominal Hertzian stresses of about 10,000 to 100,000 pounds per square inch at the carrier spring's contact points (depending on exact design) and about 2500 pounds per square inch (minimum) at the secondary seal ring spring's contact points. These stresses are low enough so that only very small wear particles will be the product of fretting. Typical particle sizes are in the microinch range, so they can not cause any additional damage to any of the seal surfaces. #### j. TOLERANCES TO FOREIGN PARTICLES Tolerance to foreign particles is a function of allowable movement of a segment in clearing the particle out of the gap. The allowable axial movement of the segment is limited only by the amount of moment unbalance that can be tolerated, since movement of the shoe under the secondary seal ring introduces a moment. The maximum easily tolerable moment corresponds to about 0.005 inches of axial movement. The carrier ring will not deflect to account for the particle because the particle is at one spot and the carrier is a heavy, continuous ring. Thus, particles in the primary seal can equal the above dimension plus the thickness of the gap, giving a tolerable particle size of 0.006 inches diameter. The other seal surfaces are essentially stationary with respect to each other, so particles of about 0.0003 inches diameter will pass through, and larger ones will be trapped in the hydrostatic air supply pockets or at the leading edge of the secondary seal ring. Large particles would only cause a slight increase in leakage if it were, by remote chance, possible for them to enter the gaps at the secondary seals. The entrance passages to the seal can be designed to reduce the possibility of large particles even coming near the seal. #### k. MANEUVERING LOADS Maneuvering loads imposing radial and axial forces on the seal can be substantial. The major effect of radial loads is to press the carrier ring against the support ring. The carrier seal rings will be backed up by wave springs. They will be required to deflect enough to absorb the load without bottoming the seal ring in its groove. Assuming that radial "g" loads can be as high as 8 g's in turbulent air, the carrier seal springs will be required to carry $$\frac{\text{g's x weight}}{\text{mean supporting length}} = \frac{\text{g's x W}}{\pi \times \frac{\text{diam}}{2} \times 0.707}$$ $$\frac{8 \times 36.3}{\pi \times 27.5 \times 0.707} = 9.5 \text{ pounds per inch of circumference}$$ Thus, these rings could be designed for about 200 pounds per inch per inch of circumference to handle the radial loads (assuming that 0.050 inch deflection can be easily designed for). Another radial maneuvering load important to consider occurs at the secondary seal. Here, the force due to the shoe weight must be balanced by the secondary seal forces. This follows for either an inward or outward radial loading. The radial load imposed on the secondary seal by an 8-g maneuver will be (lbs of shoe/inch) x g's = 0.55 pounds per inch This must be balanced by an increase or reduction in film thickness such that $$d\overline{W} = \overline{K}_S d\overline{H}$$ But $d\overline{W} = \frac{0.55}{b(P_1 - P_2)}$, which for test conditions is 0.014. At nominal conditions $\overline{H} = 1$, $\overline{K}_S = 0.08$, and $\frac{p_1}{p_2} = 0.2$, so $$dH = \frac{0.014}{0.08} = 0.175$$ This means that an increase or reduction in film thickness of about 18 percent will accommodate the radial g load whether directed inward or outward. There will be some variation in \overline{K}_S over the shoe movement, but not enough to cause significant film clearance change difference from the above value. The secondary seal ring is held in place by the same forces as those described above for the secondary seal of the shoe. Consequently, no touching of either shoe or seal ring due to radial loads is expected. The rearward axial load, which will approach one g in the worst condition, must be taken by the springs, by a built-in stop for the end seal, or by the primary seal in the interstage seal. To keep the assembly procedure as simple as possible, it is not desirable to make either the carrier springs or secondary seal ring spring operate in tension. The carrier springs have to deflect about 0.140 inches for a one-g load, in addition to any excursion required to absorb the thermal growth of the compressor. This deflection is small enough to be easily accommodated. The forward g loads, which also can approach one g, must be absorbed by the end primary seal or by the carrier springs of the interstage seal. Reference to the design values shows that the difference in W at nominal H and at minimum practical H (about 0.3) is sufficient to absorb the forward load. #### For the Rayleigh step seal - load carrying ability is 2385 pounds at $\overline{H} = 1$, $\overline{W} = 0.69$. - load carrying ability is 3650 pounds at $\overline{H} = 0.3$, $\overline{W} = 1.055$. - excess load = 1265 pounds - g capacity = 1265/36.3 = 34.8 #### where 36.3 lbs. is the weight of the movable portion of the seal. #### 1. FAIL-SAFE CONSIDERATIONS Failure of springs will be the main concern for fail-safe operation. Since both carrier and shoes are pressure balanced (unless the unbalanced carrier is used) a spring failure during operation will have little serious effects. If several of the carrier springs break, there will be an effect on critical speed and it will show up when the engine slows down or speeds up. However, this is very improbable. In the case of the initially retracted carrier (unbalanced carrier), the breaking of several springs will only tend to decrease normal operating clearance of the primary seal. Broken piston rings or seal rings will act to increase damping and leakage, but should not seriously affect an engine's ability to operate at lower performance for long periods of time. A thorough evaluation of the fail safe properties of the seal will have to await testing. #### m. MATERIALS The design can utilize Inconel X-750. However, the seal segments must have a highly conductive core or impregnation to improve the effective thermal conductivity so that temperature gradients can be held to an acceptable minimum. All nearly stationary parts that could touch any other surface, must have an antigalling surface. Well-oxidized Inconel can serve as this surface, as could a silver-impregnated surface. Silver plating could also serve as a dry lubricant between the Inconel parts if it would perform acceptably. The primary seal face material should be a high temperature carbide or oxide, especially if hydrodynamic lift-off is used. Use of the NASA sintered nickel-chromium alloy composite impregnated with BaF₂-CaF₂ eutectic can also be considered. The eutectic alone can be placed in a thin layer on the runner to operate against the face material of the segment. Experiments will finally determine the proper primary seal face material and type of runner surfacing material if any are to be used. ## n. OFF-DESIGN OPERATION The operation at take-off requires primarily that the seal remain balanced, or that only slight cocking occurs, and that the primary seal gap remain sufficiently large. In this respect, this seal is similar to the two-side floated shoe seal. At idling conditions, hydrodynamic lift-off may be marginal, although calculations are not sufficiently accurate at this time to definitely state the lift-off speed. At idling speed for the retracted version of the seal, the
seal can be designed to maintain a good clearance. ## 6. DESIGN OF THE THIN-STRIP PLUS PISTON RING CONCEPT ## a. DESCRIPTION One of the end seal concepts proposed for detailed feasibility analysis is the thin-strip one-piece seal. The schematic diagram of this concept is shown in Figure 24. The main design feature is that the primary seal element is a continuous, flexible, thin strip. The thin strip must be extremely flexible so that it can be readily bent or twisted under the action of the gas film forces to follow any mechanical, thermal, or elastic distortions of the rotor face without contacting it. The thin ring, as shown in Figure 24, is flexibly attached to a seal carrier by means of coil springs and guide pins. Secondary sealing between the thin strip and the carrier consists of a fully floated piston ring which permits the thin strip to follow any runout or wobble of the face. An orifice-compensated hydrostatic gas film is suggested as the means to separate the primary seal face and the rotor face at high speeds. Two rows of orifices are shown in the schematic to provide a greater angular stiffness to keep the edges from rubbing the rotor. The seal carrier design is similar to the one-side floated shoe design. # b. DESIGN CRITERIA FOR THIN-STRIP SEAL As discussed earlier, the most essential requirement of the thin strip is that the seal be sufficiently flexible to compensate for any initial angular distortion, thermal coning, and residual unbalanced moment. A first order design criterion was presented earlier in the first Semiannual Report. This criterion was based on the assumption that the twist angle, the gas film restoring moment, and other forces acting on the seal ring are all axisymmetrical, i. e., they do not vary in the circumferential direction. In reality, the initial angular distortion, in all likelihood, may contain a considerable degree of asymmetry such as a saddle-shape angular distortion. Therefore, it is necessary to extend the previous criterion to include the case of asymmetrical deformation. Figure 24 Thin-Strip Plus Piston Ring Seal Consider an element of the seal ring as shown in Figure 25. Figure 25 A Ring Element of the Thin-Strip Plus Piston Ring Seal In this diagram, M_b = bending moment, inch-pounds M₊ = twisting moment, inch-pounds α = relative angular displacement between the rotor and seal face, MRES = unbalance residual moment per unit circumferential length, inchpounds per inch β_f = gas film angular stiffness, inch-pounds per inch-radian The moment balance of this element requires $$-\frac{EI_{c}}{R^{2}}(\alpha - \alpha_{D}) + \frac{GJ}{R^{2}}\frac{\partial^{2}(\alpha - \alpha_{D})}{\partial \theta^{2}} = M_{RES} + \beta_{f}\alpha$$ (1) where E = Young's modulus, pounds per square inch $I_c = area$ moment of inertia of seal section about its centroid, inches⁴ R = mean radius of the seal ring, inches G = Shear modulus, pounds per square inch J = effective polar moment of inertia of the seal section, inches⁴ α_{D} = relative angular twist between the rotor and seal ring face due to initial or thermal distortion, radians Letting $$\beta_1 = \frac{GJ}{R^2}, \beta_e = \frac{EI_C}{R^2},$$ and assuming that $\,\alpha\,$ and $\,\alpha_{\,D}\,$ can be expressed by the Fourier series $$\alpha_{D} = \alpha_{0} + \sum_{n=1}^{\infty} \alpha_{n} \cos n\theta$$, and $\alpha = \alpha_{0} + \sum_{n=1}^{\infty} \alpha_{n} \cos n\theta$, (2) the solution of equation (1) gives the following criterion, where \mathbf{Q}_0 and \mathbf{Q}_0 are the rotationally symmetric components of the angular displacements, and \mathbf{Q}_n and \mathbf{Q}_n are the high order asymmetric components: $$\alpha = \sum_{n=0}^{\infty} \left(\frac{n^2 \beta_t + \beta_e}{n^2 \beta_t + \beta_e + \beta_f} \right) \alpha_n - \frac{M_{RES}}{\beta_e + \beta_f} < \alpha_A$$ (3) where Q_A is the allowable angle of twist of seal ring face with respect to the rotor face. Equation (3) is a useful criterion to determine whether the primary seal is sufficiently flexible to follow the rotor. For a given geometry and gas film design of the primary seal, the values of β_e , β_t and β_t can readily be calculated. By assuming a proper value of M_{RES} , equation (3) may be used to evaluate the maximum allowable warping of the ring for safe operation without rubbing. It is evident from equation (3) that in order to keep the left hand side at a minimum, efforts must be made to reduce β_e and β_t and to increase the gas film stiffness, β_t . The use of equation (3) will be illustrated later in designing the thin-strip seal. # c. PRIMARY SEAL CONCEPTS CONSIDERED FOR THIN-STRIP SEALS Three types of primary seals have been considered for thin-strip seals. They are: - The single pad, double orifice spiral groove seals - The double pad, spiral groove seal - The double pad, Rayleigh step seal # 1) SINGLE PAD, DOUBLE ORIFICE SPIRAL GROOVE SEAL The static performance of the single pad, double orifice spiral-groove seal shown in Figure 26 has been analyzed. The analysis made use of the basic Figure 26 Single Pad, Double Orifice Spiral-Groove Seal solutions developed for flow through a spiral-groove strip and for flow through an orifice. A numerical iterative procedure is employed to determine the pressure at various points in the gas film by matching flow between orifices and spiral groove passages. A computer program was written to calculate the pressure, load, and center of pressure of this primary seal configuration. The program can also be used to calculate the performance of a divergent or convergent film by assuming the film to be composed of several parallel steps. Results have been calculated for a typical seal having the dimensions shown in Figure 26. The axial stiffness of this seal was found to be 16,500 pounds per square inch per inch, which is adequate for tracking in the axial direction. The angular stiffness (β_i) of the gas film was found to be 460 inch-pounds per inch-radian. It will be shown later that this value is too low to meet the design criterion outlined in subsection I. B. 6. b. It is unlikely that substantial increase of the angular stiffness can be achieved by improving the geometrical dimension of this primary seal. For this reason, the single-pad design has been abandoned in favor of a double-pad design for the purpose of gaining more angular stiffness. ## 2) DOUBLE PAD, SPIRAL GROOVE SEAL The basic design of the double pad, spiral groove seal (Figure 27) is similar to the single pad, double orifice seal. The sealing area is now vented in the middle, forming two pads, and the feeding holes and the spiral grooves are separated by a land in order to increase the groove's pumping action at a thin film thickness. A finite difference method has been used in calculating the performance of this seal. Details of this analysis are presented in Appendix B. Figure 27 Double Pad, Spiral Groove Seal The approach gives a very accurate prediction of the pressure distribution and is used to determine the performance for the right pad, which has unequal pressure boundary conditions. The left pad is essentially a thrust bearing: its performance at the operating film thickness can be predicted by existing theories. The theory developed in Reference 2 was used in calculating the load and stiffness for the left pad. Using the theory developed in Appendix B, the gas film forces and the center of pressure acting on the right pad at a film thickness of 0.001 inch are found to be $$\frac{\mathbf{W}_{2}}{\mathbf{b}_{2}(\mathbf{p}_{2}-\mathbf{p}_{1})} = 0.832$$ and $$\frac{x_2}{b_2} = 0.4336,$$ for $P_2 - P_1 = 80$ pounds per square inch and $b_2 = 0.6$ inches $$W_2 = 0.832 \times 0.6 \times 80 = 40 \text{ pounds per inch}$$ $$X_2 = 0.6 \times 0.4336 = 0.26$$ inches To calculate the load for the left pad, the data by Tang and Gross on page 272 of Reference 2 are used. For $P_2/P_1 = 5.0$, the optimum stiffness requires the bearing parameter, B (as defined in Reference 1), to be in the neighborhood of 15. For B = 15, the dimensionless load becomes $$\frac{\mathbf{W_1}}{\mathbf{b_1}(\mathbf{p_2} - \mathbf{p_1})} = 0.4375,$$ which gives for $b_1 = 0.4$ and $p_2 - p_1 = 80$ pounds per square inch, $$W_1 = 0.4375 \times 0.4 \times 80 = 14$$ pounds per inch. For a symmetrical pressure distribution on the left pad in Figure 28, $$X_1 = 0.5 \times b_1 = 0.5 \times 0.4 = 0.2$$ inches. Figure 28 Model of Double Pad Seal Surface The dimensionless axial stiffness of the left pad can be located on page 272 of Reference 2. $$\overline{K_{SI}} = \frac{K_{SI}' h}{P_I} \cong 2.0$$ for $$P_1 = 20 \text{ and } h = 10^{-3}$$ $K'_{SI} = 2.0 \times 20 \times 10^3 = 40,000$ pounds per square inch per inch, where K'_{SI} is defined as the stiffness per unit area of the sealing surface. The axial stiffness of the right pad based on the load curve in Figure 29 is found to be $$K'_{S2} = 23,700$$ pounds per square inch per inch To summarize, the load, center of pressure, and stiffness of the double pad, spiral groove seal are listed as $$W_1 = 14$$ lb/in. $W_2 = 40$ lb/in. $x_1 = 0.2$ in. $x_2 = 0.3$ in. $K'_{S1} = 40,000$ lbs/in²/in $K'_{S2} = 23,700$ lbs/in²/in This data will be used later in balancing the primary seal ring. # 3) DOUBLE PAD, RALEIGH STEP SEAL The Raleigh step seal, which has been chosen for the one-side and two-side floated shoe concepts, is also considered here for the thin strip seals. A comparison of the axial stiffnesses shows that the spiral groove seals are much stiffer than the Rayleigh step seals. For example, under the test rig cruise conditions, the Rayleigh step seal has an axial stiffness approximately equal to 15,000 pounds per square inch per inch compared to 23,700 pounds Figure 29 Loading of Double Pad Seal per square inch per inch for the spiral groove seals. Since the one-piece construction of the thin strip permits a continuous spiral groove
pattern without any interruption, the spiral groove seal is more favorable and is chosen for the thin strip seals instead of the Rayleigh step seals. ## d. FORCE AND MOMENT BALANCE The forces acting on the primary seal ring are shown in Figure 30. Figure 30 Forces on Primary Seal Ring The moment produced by W_1 , W_2 and W_3 about the centroid is a couple which is equal to the moment of the same system about A. Taking moments about A $$M_1 = 14 \times 1.1125 + 40 \times .3 - 54 \times .3375 = 9.35$$ inch-pounds (clockwise) The moment produced by W₄ about point A is equal to $$M_2 = -48 \text{ x .} 195 = -9.35 \text{ inch-pounds}$$ Therefore, the total moment of all forces about the centroid is exactly balanced. The dimensions of the cross section of the primary seal ring can be found in Figure 31. ### e. FLEXIBILITY REQUIREMENTS The design criteria developed in subsection I.B. 6b. can be used to determine the flexibility requirements for the thin strip seals. For the seal ring configuration shown in the drawing Figure 31, the following values of sectional properties have been calculated. I_{77} = the area moment of inertia about the centroidal axis $$I_{zz} = 31.3 \times 10^{-4} \text{ inches}^4$$ Figure 31 Thin-Strip Plus Piston Ring Seal J = effective polar moment of inertia* $$= 8.8 \times 10^{-4} \text{ inches}^4$$ These sectional properties given for room temperature $$\beta_{\rm e} = \frac{\rm EI_{\rm c}}{\rm R^2} = \frac{30 \times 10^6 \times 31.3 \times 10^{-4}}{(13.75)^2}$$ = 498 inch-pounds per inch-radian $$\beta_{\uparrow} = \frac{GJ}{R^2} = \frac{12 \times 10^6 \times 8.8 \times 10^{-4}}{(13.75)^2}$$ = 56 inch-pounds per inch-radian To calculate the angular stiffness of the gas film, it is necessary to study the forces acting on the two pads after the seal cross section is tilted through an angle of \pm 0.001 radians. The resulting forces are shown in Figures 32 and 33. Figure 32 Forces Acting on the Seal in a Tilting Position, $\Delta \alpha = -0.001$ rad. ^{*}See Appendix F for discussion of J for slender sections $\Delta \alpha = + 0.001 \text{ RAD}$ Figure 33 Forces Acting on the Seal in a Tilting Position, $\Delta \alpha = +0.001$ rad. These data are obtained by using the spiral groove computer program for the right pad at a tilted position and by using the design charts in Reference 2 for the left pad. Changes in the location of W_1 and W_2 are not significant. The angular stiffness using the forces in Figures 32 and 33 become $$\beta_{f} = \frac{4.33 \times (0.2 + 0.3 + 0.3125)}{0.001} = 3520 \text{ inch-pounds per inch-radian}$$ for $$\Delta \alpha = -0.001 \text{ RAD}$$ $$\beta_f = \frac{2.5 \times (0.2 + 0.3 + 0.3125)}{0.001} = 2030 \text{ inch-pounds per inch-radian}$$ for $$\Delta \alpha = +0.001 \text{ RAD}$$ Taking average of these two values, the angular stiffness at the mid position becomes $$(\beta_{f})_{AVG} = 2775$$ inch-pounds per inch-radian Now, this angular stiffness is evaluated based on the assumptions that - The gas film is orifice compensated, and - There are no pressure variations between orifices There is a strong likelihood that the consideration of dynamic instability (Pneumatic hammer) may require the use of an inherently compensated film instead of the orifice-compensated film. (An inherently compensated film is one in which the flow is restricted by the edge of the feeding hole instead of the orifice. Figure 34 shows the difference between these two types of restrictions.) Figure 34 Two Common Restrictions If the film is inherently-compensated, the stiffness will be reduced by 33 percent. For this reason, the angular stiffness of the film is taken to be 1940 inchpounds per inch-radian (i.e. 2/3 of 2910) for calculation of the flexibility requirements. If we now assume that the initial angular distortion of the primary seal is a saddle-shape (n = 2), the design criterion, equation (3), becomes $$\alpha < (1 + \frac{\beta_f}{4\beta_f + \beta_e}) \quad \alpha_A$$ Substituting the values of β_e , β_t , and β_f , into the above equation, one obtains $$\alpha < \left(1 + \frac{1850}{4 \times 56 + 498}\right) \alpha_A$$ $$\alpha$$ < 3.56 α_A The allowable angle of tilt, α_A , is determined by limiting the minimum film thickness to seventy percent of the nominal film thickness. For a nominal thickness equal to 0.001 inch and a seal width equal to 1.3125 inches, $$\alpha_A = \frac{0.0003 \times 2}{1.3125} = 0.00045 \text{ RADIANS}$$ which means $$\alpha \le 3.56 \times 0.00045$$, or $\alpha \le 0.0016$ radians. Therefore the flatness tolerance for non-parallelism of the saddle-shape must be held to about 0.0016 inches per inch in the radial direction. ### f. OTHER CONSIDERATIONS Due to the tendency of the cylindrical spline to collapse under the differential pressure, the bending stress at the joint between the vertical spline and the seal face is estimated to be 120,000 pounds per square inch neglecting the stiffening diagonal. Yield at 1200 degrees Fahrenheit would be expected to reduce this stress. The welding of the stiffener may present some challenging problems in the fabrication of this ring. The tolerance on the flatness of the seal face when the seal is supported (as in an engine assembly) but not loaded, is as follows: - At all angular positions, the surface is to be in a single plane within 0.0005 inches per inch, measured in the radial direction. - At all radii, the surface is to be in a single plane within 0.0008 inches per inch, measured in a circumferential direction. - At any single radial cross section, the face must be straight within 0.0002 total. Note the close tolerance required for proper alignment of the seal ring with the rotor face. Whether this tolerance can be achieved for such a large-diameter ring is a serious question that remains to be answered. # RUNNER ROTATION SECTION A-A Figure 35 Layout of Thin Strip Plus C Diaphragm Seal PAGE NO. 96 ### 7. DESIGN OF THE THIN STRIP-C DIAPHRAGM CONCEPT ### a. DESCRIPTION Figure 6 shows the schematic of a thin-strip C diaphragm proposed for detailed feasibility study. This concept is very similar to the thin-strip one-piece concept. The only difference is in the secondary sealing. This design utilizes a C diaphragm as the secondary seal between the thin strip and the seal carrier in place of the piston ring. The cross section of the primary seal is not as deep as the thin-strip one-piece design, and therefore is more flexible. The types of primary sealing surface considered here are identical to the ones for the thin-strip one-piece concept. The double pad, spiral groove seal has been chosen for this design. The data developed in Section I.B. 6. on the load, stiffness and center of pressure are equally applicable here. ### b. FORCE AND MOMENT BALANCE A detailed layout of this concept is shown in Figure 35. The forces acting on the primary seal face are shown in Figure 36. The moment produced by W_1 , W_2 and W_3 about point A is $$M_1 = 14 \times .8625 + 40 \times .26 - 54 \times .3375 = 4.3$$ inch-pounds per inch If we let d = 0.25, the value of y_C is found to be 0.0765 inches. The moment produced by w_a and w_5 about point A becomes $$M_2 = -80R (d-y_c) - 0.250 \times 80 \times (\frac{d}{2} - y_c) = -13.9R - 0.97$$ For a perfect pressure balance, $$M_1 + M_2 = 0$$ and $$R = \frac{4.3 - 0.97}{13.9} = 0.24$$ Therefore, a 0.24 inch radius C diaphragm is required for pressure balancing of the primary seal. Figure 36 Forces Acting on the Primary Seal ### c. FLEXIBILITY REQUIREMENTS The procedure in this section is similar to the thin-strip one-piece design described in Section I. B. 6. Referring to the geometry of the primary seal shown in Figure 35, the following sectional properties have been calculated. I₇₇ = the area moment of inertia about the centroid $= 4.76 \times 10^{-4} \text{ inches}^4$ J = effective polar moment of inertia $= 7.5 \times 10^{-4} \text{ inches}^4$ These values give β_{a} = 76 inch-pounds per inch-radian $\beta_t = 47.5$ inch-pounds per inch-radian The angular stiffness of the gas film can be determined in the same way as the thin-strip one-piece design and is found to be $$\beta_f = 1900$$ inch-pounds per inch-radian for $\Delta \alpha = -0.001$ radian $$\beta_f = 870$$ inch pounds per inch-radian for $\Delta \alpha = +0.001$ radian Taking the average of these two values and making allowance for the possible application of inherently compensated film, (Section I. B. 6. e) the final angular stiffness becomes 920 inch-pounds per inch-radian. Substituting the values of β_e , β_t , and β_t into equation (3) for a saddle-shape initial distortion, one finds $$\alpha < (1 + \frac{920}{4 \times 47.5 + 76}) \alpha_A$$ $$\alpha$$ < 4.5 α_{Δ} The allowable angle of tilt, α_A , is determined by limiting the minimum thickness to 70 percent of the nominal film thickness. For a nominal thickness equal to 0.001 inches and the seal width equal to 1.0625 inches, $$\alpha_{A} = \frac{0.0003 \times 2}{1.0625} = 0.00056 \text{ radians.}$$ This gives $$\alpha$$ < 4.5 x 0.00056 $$\alpha < 0.0025$$ radians The flatness tolerance for non-parallelism of the saddle-shape must be held to about 0.0025 inches per inch in the radial direction which is slightly better than the thin-strip one-piece concept, but still is a difficult task to achieve for such a large diameter ring. ### d. OTHER CONSIDERATIONS The flexibility of the C diaphragm was examined by determing its axial stiffness, assuming that the C section behaves locally like a curved panel. Using this assumption, the expression for the stiffness of a complete ring is $$K = \frac{1}{0.149} \left[\frac{EI}{R^3} \right]$$ for derivation of k see reference 3, p. 82, equation 86. For the C diaphragm, the stiffness would be half of that calculated by the above expression, since the C diaphragm is a half ring section. Using this expression, the axial
stiffness for a 0.005 inch thick diaphragm with a radius of 0.25 inch is found to be 67.5 pounds per inch per inch of circumference. It appears that the flexibility of the primary seal is not seriously affected by the C diaphragm. The bending stress in the C diaphragm for a given axial deflection will be identical to that of a complete ring section. According to Reference 3, the bending stress can be expressed as $$\sigma_B = 0.318 \frac{E8t}{2R^2}$$ where 8 is the axial deflection and t is the thickness of the diaphragm. The direct stress is simply $$\sigma_1 = P_2 \frac{R}{t}$$ where P2 is the sealing pressure. Using these formulae, the bending and direct stresses were found to be 3800 pounds per square inch and 7500 pounds per square inch respectively for t = 0.005 inches and 8 = 0.01 inches. These values are certainly not serious. The C diaphragm can either be welded to the primary seal or seated in a circumferential groove of the seal ring. In either case, the deformation of the seal ring will be partially restrained by the C diaphragm. Consequently, the value of β_e and β_t will be slightly affected. The exact influence of the C diaphragm on β_e and β_t will require a full analysis of the deformation of half of a toroidal shell under asymmetrical loads. Since the calculation by neglecting the C diaphragm already indicates difficulties in meeting the flexibility requirement, the detailed shell analysis of the C diaphragm has not been considered. ### 8. OPERATION UNDER ENGINE CONDITIONS The compressor end seal and interstage seals (on which the feasibility analyses described in the previous sections have been made) are designed specifically for test rig conditions. These conditions are lower than anticipated engine absolute pressures. The greater air density at real engine pressure may require revision and rebalancing of these seals. In addition to the density factor, several other factors require evaluation prior to designing seals for use in engines. These are: - Rebalancing, due to the lower pressure ratio - Lift-off speed, including hydrodynamic effects - Off-design operation, particularly at idle speed - Thermal transient effects during a full engine cycle - Inertia effects due to the greater air density - Effects of compressor surge and windmilling on seal action (experimental evaluation required) - Back-up designs The first three factors involve further application of information or design methods already generated. The fourth and fifth and sixth factors require additional analytical effort. ### a. REBALANCING The conditions set in the test rig are representative of a typical supersonic engine pressure ratio and flight regime. Any change in engine design or aircraft flight profile would require a review of the seal design to determine whether the change in seal pressure ratio is large enough to require unbalancing the seal. The center of pressure of a seal is a function of the pressure ratio, as shown in Figure 37, so the seal must be reproportioned so that it will be in equilibrium under cruise conditions. Figure 37 Center of Pressure - Hydrostatic Step, $\overline{b_1} = .25$ ### b. LIFT-OFF SPEED Assuming that the engine pressures are known as a function of engine speed, the speed at which the seal will lift free of the runner (against the locating spring pressure) can be calculated. However, as additional protection against rub, and to hasten lift-off, the floated shoe designs feature a Rayleigh configuration on the primary seal surface, and thin strip designs would be provided with a spiral groove pattern. These patterns provide lift due to hydrodynamic behavior independent of pressure ratio. and as a result can be expected to lower the lift-off speed significantly. Additional computer runs with the Rayleigh step program can furnish the additional information needed. Experimental verification of lift-off behavior, perhaps using a simplified test rig, is regarded as an important additional task. Such tests should simulate the surface speed, surface configuration, and loading to be expected in starting. Verification of surface rub characteristics as well as hydrodynamic lift-off should be an objective of such tests. Since it may also be desirable to design seals which are retracted at low speeds in order to minimize rubbing, this experimental phase should if possible include touch-down in nonparallel fashion at a surface speed on the order of idle speed. In this way the resistance to momentary contact on closing the seal can be investigated. ### c. OFF-DESIGN OPERATION In addition to the factor of lift-off and its complementary condition, touch-down, it will be important to check for operation at idle speed. For specific pressure levels, pressure ratios and idle speeds, the seal balance and primary seal film thickness can be calculated. ### d. THERMAL TRANSIENT EFFECTS The thermal analyses described in this report have been for the seal in steady-state operation. This condition will be carefully approached in the test phase of this program. However, in actual engine operation large temperature excursions will occur, from at or below room temperature to 1200 degrees Fahrenheit or more. Shifts in operational mode from idle to take-off to cruise, etc., will cause additional transient effects. It therefore becomes desirable to study the nature and magnitude of the transient temperature distributions in order to ascertain whether conditions may occur which will result in excessive distortion. Such distortion may result in a primary seal rub, or in binding in the secondary seals, unless carefully checked. If such conditions do occur, the seal design will have to be modified to alleviate any aggravated distortions. It may be possible to explore for transient effects in the experimental phase of this program, at least to a limited extent. When specific engine transient conditions are defined (in particular the rate of change of speed, pressures, and air temperatures) an analytical approach would also be highly desirable. ### e. <u>INERTIA EFFECTS</u> Under the test rig conditions, inertia effects are not expected to be important. The pressure depression (Bernoulli effect) on expansion through the seal at one mil film thickness is minor. The Reynolds number for circumferential shear flow is below the transition range, but close to it. Operation under engine conditions will raise the effective gas density significantly. This will be to such an extent that both the Bernoulli effect and turbulence should be included in the analysis. The Bernoulli effect will result in a shift in the center of pressure on the primary seal surface, and hence should be a factor in the seal moment balance. The turbulence, while in the circumferential direction, will influence the cross-seal flow to some extent, and will also affect the rate of heat generation and hence the temperature distribution. ### f. BACK-UP DESIGNS The two floated shoe designs which are regarded as feasible are very similar in principle, although one is a radial seal and one is a face seal. While these designs represent a good technical solution, there are two factors which would make an alternate design worthwhile as a backup. These are (1) the multiple shoes and close tolerances required which may mean high manufacturing cost, and (2) the requirement for maintaining both the runner and the shoe holder in good alignment. In the course of the work on the alternate thin strip designs, three new concepts were generated which appear worthy of detailed analysis. These are: - A thin-strip flexible-seal design supported on an OC diaphragm. - A flexible shoe design in which the shoes are mounted flexibly on a hoop which in turn is flexible on a radial axis. - A one-piece, semi-rigid seal. ### 1) THIN STRIP OC DIAPHRAGM This concept employs a thin, flexible one-piece strip as the primary seal element. The thin strip is supported by three C diaphragms mounted on a floating secondary seal carrier. The secondary carrier permits full axial float with a piston ring seal on the main engine structure. One of the C diaphragms forms a seal between the high pressure and the low pressure areas. This is the bottom one in Figure 38. The other two C diaphragms at the top in the drawing face each other and form a chamber to which the high pressure air is admitted. This design, therefore, permits direct balancing of the moments on the primary seal without the erection of a spine. It also permits a decrease in thickness of the strip with respect to other thin strip designs. Thus, it offers the opportunity of generating a section with increased flexibility and, therefore, better tracking capability. Furthermore, the moment balance is achieved with methods which are more nearly independent of angular displacements of the strip, making low residual moment imbalance easier to achieve. Figure 38 illustrates the proposed construction. ### 2) HOOP-MOUNTED FLEXURE SHOE In this concept, the primary seal is in the form of a number of individual shoes, each subtending an arc of about fifteen degrees, which are mounted so that they are relatively free to follow variations in runner contour. Some form of sealing between shoes is required. Each shoe is flexibly mounted to a continuous hoop which provides support in the radial direction but permits angular motion through the mounting. The hoop is stiff in the radial direction, but made thin to provide accommodation to runner motion about a radial axis. Thus, each shoe is free to tilt about both the radial and the circumferential axis. A secondary seal structure is necessary to provide freedom of motion with sealing between the upper part of each shoe and the carrier. The spine on each shoe provides a moment balance. Details of this design are shown in Figure 39. ### 3) ONE-PIECE SEMI-RIGID SEAL This concept recognizes the possibility that a semi-rigid one-piece seal may be able to run separated from the runner by a gas
film, provided the gas film stiffness is great enough. The possibility of this design rests primarily on the ability to make the one-piece seal to a high degree of flatness, and the ability to generate the flatness of the runner surface that has been specified by Pratt & Whitney Aircraft. Preliminary calculations, assuming a rigid seal member and a twice per revolution waviness of 0.001 inch total indicator reading on the runner face, indicate that a minimum film thickness of 0.5 mils can be maintained for a nominal design film of 1.0 mils; and that the flow will remain within the desired maximum of 10 percent of labyrinth flow. Thus, it would appear that the one-piece seal member would have to be flat within a few tenths of a thousandth of an inch. However, in view of its greater rigidity, it is possible that it can be manufactured to this tight a tolerance. The tracking dynamics of this type of seal should be analyzed, before statements can be made regarding the minimum film thickness to be expected with any of the primary types of gas film for which information is now available. The seal layout is shown in Figure 40. Figure 39 Hoop-Mounted Flexure Shoe Figure 40 One-Piece Semi-Rigid Seal ### II. TASK II - COMPRESSOR END SEAL AND STATOR INTERSTAGE SEAL EXPERIMENTAL EVALUATION This phase of the program provides for final design and procurement of compressor end seals and stator interstage seals, design and fabrication of a test rig, and experimental evaluation of the compressor seals. The final design of the four compressor seal concepts selected for experimental evaluation includes all calculations, material determinations, analyses, and drawings necessary for seal optimization, procurement and experimental evaluation. A test rig will be designed and fabricated to evaluate the selected compressor end seals and stator interstage seals under simulated compressor operating conditions. The test apparatus will simulate the last stages of a full scale compressor including supporting members and bearing system in order to faithfully duplicate structual flexibility and thermal gradients. The compressor end seals and stator interstage seals will be calibrated in incremental steps at room temperature static conditions, room temperature dynamic conditions, and subsequently over the full speed, pressure, and temperature operating range. Finally, the seals will be subjected to endurance testing. ### A. SUMMARY OF TASK II EXPERIMENTAL EVALUATION Approval was received from NASA to commence final design of the one side floated shoe compressor seal under Task II. Pratt & Whitney Aircraft is using a computer program to evaluate primary seal performance for off-design conditions. A review of coil and wave spring designs for the one side floated shoe seal is being conducted. The thermal characteristics of this seal are being studied, with particular emphasis on thermal shunt requirements. Design work was continued on a test rig in which Task I compressor seals will undergo experimental evaluation. NASA granted approval to proceed with procurement of long lead time critical raw materials for the test rig. ### B. TEST SEAL DESIGNS In a letter dated May 31, 1966, NASA granted approval to commence final design of the one side floated shoe compressor end seal and stator interstage seals under Task II. The Rayleigh step computer program and sample input format have been received from M.T.I. The deck is presently being adapted to the Pratt & Whitney Aircraft computer facilities. The contractor will use the program to evaluate primary seal force, center of pressure, and leakage at off-design conditions. It is important that seal performance, particularly seal film thickness, be evaluated over a wide range of operating conditions. The proposed MTI seal design appears to be unnecessarily heavy and will result in high breakaway and cranking torques. The heavy carrier (30 pounds) is required to reduce the natural frequency of the two mass, three spring system below the operating speed range of the rotor. In a two spool machine, this frequency may have to be reduced below low rotor idle to avoid excitation. The high cranking torque (over 500 in lbs) is required because it is assumed that the spring loads must overcome carrier and piston ring friction with the full pressure differential imposed. A study of the stress and deflection, (including change in slope) of the carrier indicates that its weight can be reduced by 18-20 pounds from that envisioned by MTI. The heavier weight was used to control the natural frequency of the two-degree-of-freedom system involved. Before the carrier weight can be reduced, the spring system will have to be redesigned. Review of the spring arrangement is in process including the relative advantages of having the natural frequency above or below the operating range. The loading and spring rate of the carrier coil springs is also being reviewed for possible reduction in break-away and engine cranking torque. Pratt & Whitney Aircraft is considering the light approach in the final design. The seal carrier is being analyzed with the aid of an existing thin shell computer program. Trials to date indicate that the elastic slope control required in the area of the seal shoe can probably be obtained with a reasonably stressed light weight carrier. Preliminary work on a stiff wave spring indicates that adequate deflection can be obtained with reasonable stresses. Efforts will continue toward a solution. The balance of the shoe seal design will be reviewed if changes are required to accept the new spring. A final study of the thermal characteristics of the one side floated shoe includes thermal shunt requirements. The method of shunting presently being considered is a "sandwich" arrangement with silver 0.030" thick trapped centrally in the primary seal segment. It is felt that some device for decreasing thermal coning is necessary to keep the film thickness variation at a safe level. ### C. TEST RIG DESIGN Design work was continued on a full scale test rig. Improvements were made in a layout drawing showing the hub and disk arrangement, the rig housing, and provisions for a 0.4" axial movement of the housing with respect to the rotor. The bearings and bearing support system are also shown in the layout. Thermal mapping of the rig was completed for conditions encountered when testing one side floated shoe seals. Schemes have been completed for thrust balancing the rotor, and compartmenting and pressurizing the seals. To maintain a test rig air flow rate within the capacity of the test facility air compressors, modifications were made to labyrinth seal arrangements in the rig. Smaller diameter rig labyrinth seals decrease the air-flow rate considerably, but also increase the thrust imbalance in the rig rotor. The rig design configuration now utilizes a thrust balance piston and larger bearings which are adequate for this application. The most recent design effort has been concentrated on various improvements in the bearing compartments. An investigation is being made of bearing oiling schemes to insure adequate lubrication and scavenging, particularly as related to the two sets of large thrust bearings. Thermal effects and stressing of structural members are being considered in the design of bearing supports and seal arrangements. A concerted effort is being made to incorporate actual engine hardware wherever possible. Thermal maps, thrust balance diagrams, and the most up-to-date design layout of the test rig were presented at a NASA-P&WA meeting held on May 19, 1966. This layout, while preliminary in many areas, was carried to completion where required to validate a request for approval of advance procurement of critical raw materials. Having received the NASA Contracting Officer's approval in a letter dated June 13, 1966, Pratt & Whitney Aircraft is proceeding with the procurement of critical forgings. # III. TASK III - COMPRESSOR STATOR PIVOT BUSHING AND SEAL CONCEPT FEASIBILITY ANALYSIS A feasibility analysis program was conducted on stator vane pivot bushing and seal concepts for application in compressors for advanced air breathing propulsion systems. The first phase of this program consisted of a preliminary analysis and a screening of various seal concepts prior to the selection of concepts for the detailed feasibility analysis. The analytical effort included a comparison of the selected concepts to current practice, and all calculations, analysis, and drawings necessary to establish feasibibility of these selected concepts. This analytical program was subcontracted to Mechanical Technology Inc. of Latham, New York and was monitored by Pratt & Whitney Aircraft as required under the terms of the NASA contract. ### A. SUMMARY OF TASK III FEASIBILITY ANALYSIS MTI completed the feasibility analysis being conducted on the vane pivot bellows-loaded face seal and spherical seat face seal concepts. Both versions of the seal were considered feasible and adequate for recommendation to NASA. Pratt & Whitney Aircraft submitted the latest designs of these two seals to NASA on 19 May 1966 requesting approval to start final design under Task IV. An effort was made to simplify the seal designs within practical limits without making major changes in the basic seal concepts shown on the MTI drawings. Approval was granted in a letter from NASA dated May 31, 1966. The program objectives under Task III are considered to have been attained, thus completing the work effort. Final design of the seals is currently being accomplished under Task IV. ### B. MTI FEASIBILITY ANALYSIS - TASK III The feasibility analysis of vane pivot seal concepts conducted by MTI is presented in this section of the report. The material in this section was prepared by Dr. D. F. Wilcock, Dr. H. S. Cheng, and J. Bjerklie. ### 1. CONCLUSIONS AND RECOMMENDATIONS Table XX summarizes the characteristics of the vane pivot seals that are either under consideration or
in use. ### TABLE XX ### VANE PIVOT SEAL CHARACTERISTICS | | Bellows Loaded Face Seal | Spherical Seat Face Seal | Present Seal | |---|---|---|------------------------------------| | Leakage (specified test rig
condition = 135 psi) | 0.00079 SCFM | 0.0004 SCFM | 0.0077 SCFM | | Wear rate | Low on flame plate | Extremely low | Very low | | Required torque
(less bending moment
effect) | 1.53 in. lbs. | 0.54 in. lbs. | 3.8 in. lbs. | | Accountable size | 0.55" diameter | 0.65" diameter | 0.5" | | Accountable weight | 0.025 lbs/pivot seal | 0.025 lbs/pivot seal | 0.025 lbs/pivot seal | | Unproven materials | Electrofilm at 1200 F | Carbon at 1200 F | Not suitable
at 1200°F | | Effect of dirt | Increase in Leakage | None | Increase in
leakage and
wear | | Effect of cocking | Absorbed by bellows | Must reseat | Increased
leakage | | Separate parts for assembly | Seven | Seven | Five | | Ability to install as a cartridge | Possible for bellows assembly | Separate parts | Separate parts | | Replacement of seals and seats | Separate | In matched pairs | Separate | | Potential problems | Electrofilm integrity Effect of dirt on wear & leakage. Bellows integrity | Ability to remain properly seated when cocked. Other problem same as for bellows loaded seal. | | Table XX illustrates that both new seal designs have the potential to be eminently satisfactory. Also, the potential problem areas are nearly the same. In reality, it remains a matter of judgment and test as to which seal will eventually prove to be better. Since the seals appear to be so evenly matched, it is recommended that both seals be built and tested. It is also recommended that consideration be given to conducting immediate tests on carbon in a test rig that will provide appropriate temperatures, airflows, loading, and movement to determine the true ability of carbon to serve in these seals as designed. It is recommended that a ceramic back-up material be selected for use instead of carbon in case these tests are negative. ### 2. BELLOWS-LOADED FACE SEAL ### a. INTRODUCTION The bellows-loaded face seal, as adapted to the vane pivot, offers a relatively simple solution to the problem of preventing leakage of compressed air out of the compressor through the compressor wall. The basic method is adaptable anywhere along the compressor so that it can be used over the whole compressor, or merely at the high pressure stages, as desired. Since finishing the screening work, considerable preliminary design work has been carried out. The design was submitted to several vendors for their comments. The final design is discussed below. ### b. **DESCRIPTION** The final design layout of the bellows-loaded face seal is shown in Figure 41. It has a flat face seal held in contact with its seat at all times by the spring action of a slightly loaded bellows. The seat against which the seal face rides is mounted as a separate piece to keep it free from distortion. The seal is formed between a seat fastened to the shaft and a face seal (nose) held to the housing by a bellows. The high pressure thereby is on the outside of the bellows. The thrust caused by the internal pressure of the compressor is taken up on a thrust collar located at the compressor wall. The accomplishment of the final design and final material selection seemed to be the only deterrents to its immediate selection. Figure 41 Single Bellows Vane Pivot Seal ### c. LEAKAGE CALCULATIONS The leakage for this seal can be estimated using conventional equations for purely viscous flow. Referring to the first Semiannual Report (PWA-2752), page 7, equation 6, the leakage rate through a slit is $$m = \frac{h^3}{24 \, \mu \, b} \, \rho_2 \, \rho_2 \, \left[\, 1 - \left(\frac{p_1}{p_2} \right)^2 \, \right]$$ where $m = \text{mass flow rate per unit width, } 1b \text{ sec/in}^2$ ρ_2 = mass density of the upstream gas, lb \sec^2/\sin^4 p₂ = pressure of the upstream gas, lb/in² $p_i = pressure of the downstream gas, 1b/in^2$ h = gap film thickness, inches μ = viscosity of the upstream gas, lb sec/in² b = leakage path length, inches The leakage path thickness in the case of two closely fitting surfaces is taken here to be twice the rms finish (B) of the surfaces. Then $$m = \frac{8 B^3 \rho_2 p_2}{24 \mu b} \left[1 - \left(\frac{p_1}{p_2}\right)^2 \right] = \frac{8 B^3 \rho_2}{24 \mu b} \left(\frac{p_2 + p_1}{p_2}\right) \Delta p$$ where $\Delta p = p_2 - p_1$ The leakage rate for the vane pivot seal can be calculated using the mean circumference of the seal, PRATT & WHITNEY AIRCRAFT $$R' = \frac{R_0 + R_i}{2}$$ where R_0 = outer radius of seal, inches R_i = inner radius of seal, inches Then, $\neg w = g \times 2\pi R' m$ pounds per second $$= \frac{2\pi \ g \ B^{3} \rho_{2}}{3 \mu b} \ R' \left(\frac{\rho_{2} + \rho_{1}}{\rho_{2}} \right) \ \Delta P = \frac{2\pi}{3} \ g \ \frac{B^{3} R'}{\mu b} \left(\frac{\rho_{2} + \rho_{1}}{\rho_{2}} \right) \ \Delta P \ \frac{\rho_{2}}{R T_{2}}$$ where g = acceleration due to gravity, inches per second² R = gas constant, square inches per degree Rankine-second² T₂ = seal inlet gas temperature, degree Rankine Then to find the volumetric flow at standard conditions, $$V = \frac{w \times 60}{\rho}$$ where P = where density of air at standard conditions $$\rho \approx 0.00237 \frac{\text{lb}_{\text{f}} \text{sec}^2}{\text{ft}^4}$$ Using the following input for contract-specified test rig conditions, $B = (3 \text{ helium light bands}) = 3 \times 11.6 \times 10^{-6} \text{ inches}$ $\Delta P = 135$ pounds per square inch $$R' = \frac{0.75}{4}$$ inches $$\mathbf{b} = \frac{0.25}{4} \text{ inches}$$ μ = .039 cp = 5.65 x 10⁻⁹ pound-seconds per square inch g = 386 inches per second² p₂ = 150 pounds per square inch, absolute P = 15 pounds per square inch, absolute $T_2 = 1200$ °F = 1660 degrees Rankine R = 246500 square inches per degree Rankine-second² Flow rate is: $\mathbf{w} = 9.86 \times 10^{-7}$ pounds per second V = 0.00079 standard cubic feet per minute ### d. ACTUATION TORQUE The torque required to move the actuator can only be estimated, since accurate friction coefficients are not known. However, if the friction coefficient of tungsten carbide against aluminum oxide is assumed to be 0.3, the following torque is obtained: $$T = 0.3 R_{m SEAL}(F_{THRUST} + F_{SEAL})$$ + bending moment effect, inch-pounds where $R_{m,SFAI}$ is the mean radius of the thrust collar and seal T = 1.53 in.-lbs. + bending moment effect under test rig cruise conditions. This is based on current design dimensions $\Delta P = 135$ pounds per square inch, and seal pressure = 12 pounds per square inch due to the bellows. ### e. LIFE The seal materials are tungsten carbide running against aluminum oxide, for which test data has been obtained at Union Carbide as follows for 500 pounds per square inch: - rotated part, 43 x 10⁻⁶ inches/1000 feet of rubbed distance - stationary part, 12 x 10⁻⁶ inches/1000 feet of rubbed distance Therefore, anticipated wear is $$\frac{2(20)}{55 \times 10^{-6}} \frac{\text{CPM x } 360 \times 2\pi \times R' \times t}{1000} = 0.00072 \text{ inches}$$ where t = operating time, in minutes (for 2000 hours) The best material reported by Union Carbide would allow wear to be 400×10^{-6} inches. Either of these figures is much less than the flame sprayed coating thickness, but considerably more than the uneveness left on the finished surfaces without flame sprayed coatings. Hence, it becomes a matter of judgment as to which surface combination to use. The wear rates were calculated for 2000 hrs. of $\pm 20 \text{ degree}$ cycling at 10 cycles per minute and for the 500 pounds per square inch test load condition. This is undoubtedly a higher number of cycles than will actually be encountered, the pressure is nearly 2 times as high as will be used, and the real cyclic rate will probably be closer to an average of 1/2 cycle per minute for the full period. Then either material combination would be sufficient. MTI has gathered data on tungsten carbide against aluminum oxide and found the combination to be good for long wear. This familiarity lends confidence in choosing this combination for this application. ## f. COMPARISON OF BELLOWS-LOADED FACE SEAL WITH CURRENT VANE PIVOT SEALING PRACTICE ### 1) SIZE AND WEIGHT Each seal assembly extends radially outward about 2 inches from the outside of the compressor wall. The distance from the outer surface of the seal to the inside wall of the housing is about 0.55 inches. The weight of the seal, exclusive of vane pivot shaft, actuator arm and bolt, and housing is 0.025 pounds, about the same as the weight of the present seal shown in Figure 42. It should be noted that this seal, while being used for comparison, was not designed for or used under the conditions specified for the current work. Figure 42 Schematic of Earlier Vane Pivot Seal Test Rig ### 2) DESIGN SIMPLICITY The complete unit is assembled in seven parts, considering the actuator assembly and tie-down bolt as one part, the bellows-seal assembly as one part, and not counting the vane pivot shaft or housing. Steps in assembly are as follows: - (1) Drop in bellows-seal assembly, press to fit. - (2) Insert housing sleeve inside of housing. Thrust collar is part of the sleeve. - (3) Insert vane pivot shaft with seat cylinder attached through housing from the inside. - (4) Place lower spring guide, spring, and upper spring guide. - (5) Assemble actuator on shaft. - (6) Install and tighten bolt on shaft. This will load the thrust collar against the housing, and compress the bellows slightly to make a good seat at the face seal. Disassembly can be accomplished by using the same steps in reverse. Servicing will consist of inspection for wear and
distortion on thrust collar and face, and seal face and seat. The parts can be replaced as necessary, and need not be used as matched parts or in matched pairs. The basic material used throughout the seal is Inconel X-750. However, several parts require coatings, inserts, or other structural material. The basic requirements of the materials at various points in the seal assembly are to retain dimensional stability at temperatures as high as 1200 degrees Fahrenheit, to provide good wear life at high temperature while in slight motion, to have relatively low coefficient of friction at high temperature and high load, and to be capable of forming a very good static seal between parts at high temperature. To accomplish these tasks, the following materials and coatings are used: - Housing sleeve surface: high temperature electrofilm or aluminum oxide plating versus Haynes Alloy N 25 housing sleeve. - Silver plate on all statically mating parts - Seal face: 0.0025 to 0.003 inch thick aluminum oxide - Seal seat: 0.0025 to 0.003 inch thick tungsten carbide (LW-5) The bellows is Inconel X-750 or 718. The actuator arm, spring and spring guide are AMS 5616. The self-locking nut is AMS 5735. All other parts are Inconel X-750. The clearances, tolerances, and finishes in specific parts must be held quite closely. The seal face and seat is to be finished to a flatness of 3 helium light bands. The parts that fit over the shaft are 0.0002 inches to 0.0006 inches loose. Stationary mating surfaces are given a 32 microinch (rms) finish. The seal seat has a slight interference fit with the seat housing to assure zero leakage between them. The coating materials, use of the bellows, and better finishes represent the main difference between this seal and the present seal. ### 3) TOLERANCE TO FOREIGN PARTICLES AND LOAD DEFLECTIONS Overall tolerance to dirt and cocking for this seal appear to be good. The seal face and seat are kept in a mating position at all times so that dirt can not ordinarily get between them. The loading force is about 0.9 pounds. The required impact to separate the two faces, therefore, is over 1000 g's. This is such a high level that it will never be encountered in an operational engine. Since the surfaces are not exactly mated (the 3 helium light bands flatness corresponds to 34.8×10^{-6} inches (variation) there is a possibility that dirt particles up to 69.6×10^{-6} inches diameter can become deposited in the seal. This, then could cause the gap to increase by that amount as the seal rotates. The leakage could then go as high as 8 times the quoted flow. This is still much less than present leakage values. Dirt particles that could get in the gap will tend to be worked out by the reversing motion of the seal face as the actuator moves back and forth. Since the surface materials are very hard, the probability of developing scratches is very low. The wear particles of the surface materials are probably the hardest that will be encountered. These, of course, should be small enough to polish the surfaces as they are being worked out rather than causing damage. The bellows has good bending flexibility so that a cocked attitude of the shaft should have no effect on the ability of the seal faces to mate. If there is any cocking or misalignment, there will be a tendency for the seal to ride off-center. However, this will only slightly reduce the effective length of the slit rather than cause any serious departure from design performance. The present seal does not use finishes as smooth as those on the bellows-loaded face seal, so larger dirt particles can enter and cause scratching and wear. Also, the present seal can become unseated when cocked. So leakage rates with the present seal are unavoidably higher than for the new design, and wear can be greater. #### 4) RELIABILITY Overall reliability considerations, other than those above, depend largely upon the integrity of the bellows, the flame-sprayed coatings, and the electrofilm coatings. Past experience with similar coatings, has been satisfactory, but design reliability can only be proven by testing. The life and wear of the coatings have already been discussed. The installation of the bellows is predicated upon advice from bellows manufacturers. It has been stated that externally pressurized bellows offer less problem with squirming, and therefore less problem with proper mating, than with internal pressurization. The pressure-induced stress in the walls of the bellows is always less than 17,000 pounds per square inch. The 0.0001 percent creep/hour of Inconel X at 1200 degrees Fahrenheit is about 62,000 pounds per square inch, fully heat treated, thereby realizing sufficient safety factor to account for some bending, squirming and compression-induced stresses. It is concluded that the only unknown design aspect for over-all reliability is the life of the electrofilm coating. Other points, although better understood, need experimental verification, too. These would include integrity of the flame-plated material; the bellows integrity; the ability of the silver plated parts to resist galling; and the ability of the loaded face seal to resist opening with shock load and cocking loads, and to withstand the action of very small dirt particles which may tend to wear surfaces and open the seal. #### 5) AIR LEAKAGE RATE AND ACTUATION POWER Measured leakage rate of the present design is 0.004 standard cubic feet per minute at 94 pounds per square inch pressure drop. This compares to a calculated leakage of 0.00079 standard cubic feet per minute at 135 pounds per square inch pressure drop for the bellows-loaded face seal design. This would be about 0.0004 standard cubic feet per minute at 94 pounds per square inch pressure drop to atmospheric pressure. Thus, it appears that improvement in leakage by a factor of 10 could be realized by using the new design. The measured actuating torque for the present design when no pressure is applied is 1.5 inch-pounds. The calculated torque required when pressure, but no bending loads, is applied is 3.8 inch-pounds for an assumed friction coefficient of 0.1. This compares to 1.53 inch-pounds calculated torque requirement (without bending moment effects) for the new design. #### 3. SPHERICAL SEAT FACE SEAL #### a. INTRODUCTION The spherical seat face seal for the vane pivot offers excellent sealing properties at the expense of requiring very fine finishes. This vane sealing method can be utilized anywhere along the compressor. Since finishing the screening work, considerable preliminary design work has been carried out. The design has been submitted to potential vendors for their comments. The final design is discussed below. #### b. DESCRIPTION The design of the spherical seat face seal is shown in Figure 43. It combines the thrust face and seal face and does not require a bellows. A spring is used to keep the two faces together at all times. The spherical geometry, combined with the lack of restraint on the seal seat permits it to seek its own alignment and therefore stay seated even though there may be some shifting of the axis as a bending moment is applied to the vane. The seal is formed between the spherically concave seat located in the housing and the spherically convex seal held to the shaft. This surface is also the thrust bearing for the vane: the loading due to compressor pressure is taken by the seal. The seat is not tightly confined perpendicular to the vane axis. This permits motion required to keep the sphere seated, as a bending movement is applied to the vane. The high pressure is on the outer diameter of the seal surface. Materials selection appeared to be the biggest technical problem. #### c. LEAKAGE The leakage for this seal is somewhat more difficult to analyze than for the bellows-loaded face seal. The finish is better for the spherical surface and is lapped to fit the seat almost perfectly. If the seal is well seated, an estimate can be made using the rms finish as the half width of the slot. This gives a calculated leakage of about 1/2 of that for the bellows loaded face seal, or V = 0.0004 standard cubic feet per minute. at engine conditions. The probable degree of non-seating with this seal is unknown, since there will be friction tending to prevent proper seating. If unseating does actually occur, the leakage rate of this seal will exceed that of the bellows face seal. This effect can be properly evaluated only by testing. Figure 43 Spherical Seat Vane Pivot Seal # d. ACTUATION TORQUE The torque requirement for actuation is estimated using an assumed friction coefficient of 0.1 for carbon against tungsten carbide and 0.2 for silver against silver. Thus T = 0.1 x R_m x F_{THRUST} + bending moment effects = 0.54 inch-pounds + bending moment effects This is an approximate value for actuation torque under test rig cruise conditions. #### e. LIFE The wear rate on the thrust bearing cannot be calculated directly. However, it has been reported by Purebon Company that the grade of graphite being used here will last 2000 hrs. when pv is less than 15,000, where p is in pounds per square inch and v is in feet per minute. The conditions estimated for service of this seal are 20 degrees of rotation at 10 cycles per minute. The thrust force to be taken up is approximately the area inside the outer edge of the seal times the pressure differential $$F = \pi R_0^2 \Delta P_{pounds}$$ where R_0 is the outer radius of the high pressure zone. Then PTHRUST = $$\frac{\pi R_0^2 \Delta P}{\pi (r_0^2 - r_i^2)}$$ = 210 pounds per square inch for cruise conditions, where \mathbf{r} refers to the thrust face. \vee can be taken as the mean rubbing speed of the seal, or V = CPM $$\left(\frac{2\alpha_{TOTAL}}{360}\right)\left(2\pi R'\right) = 0.218$$ feet per minute where $$R' = \frac{r_0 - r_i}{2}$$ $\alpha_{TOTAL} = \text{rotation angle, degrees}$ therefore D THRUST $$V = 46$$ This number is so low that there
should be no questions about reaching 2000 hrs. life in the test rig. The loading on this seal is such that the mean pthrust v for the carbon is much lower than the recommended upper limit. Therefore, wear should be satisfactory for this seal. There are no wearing surfaces in this seal made up of one ceramic against another. This fact reduces the uncertainties of allowable wear rate to just that which the Purebon 56-HT can take. # f. COMPARISON WITH CURRENT VANE PIVOT SEALING PRACTICE #### 1) SIZE AND WEIGHT The complete assembly extends about 2 inches radially outward from the inside of the compressor wall. The distance from the outer surface of the seal to the inside wall of the seal housing is 0.65 inches. The weight of an individual seal assembly, exclusive of vane pivot shaft, actuator arm and bolt, and seal housing is 0.025 pounds. These sizes and weights are comparable to those for the present seal. #### 2) DESIGN SIMPLICITY The complete unit is assembled in seven parts, considering the actuator lever and tie down bolt as one part, considering the seal and retainer ring as one part, and not counting the shaft. Assembly is accomplished as follows. - (1) Press in housing sleeve. - (2) Drop in seat and retainer ring until it seats against housing shoulder. - (3) Press seal onto vane pivot shaft. - (4) Insert vane pivot shaft through housing from the inside. - (5) Place spring guide and springs over shaft. - (6) Assemble actuator on shaft. - (7) Install and tighten bolt on shaft. This will load the seat to the housing shoulder, thereby making a stationary seal between the primary seal and the housing. Disassembly is accomplished by reversing the above operations. All faces and seats would be inspected for wear and replaced as necessary. The spherical seat and seal face will have to be replaced as matched pairs. The basic material of construction is Inconel X-750. As for the bellows loaded seal, however, several faces and surfaces have to be of other materials. The spherical seat will be a shaped carbon mass held in its retainer ring. The housing sleeve will be Inconel 718 surfaced with carbon or high temperature electrofilm. The seal itself is flame-plated with 0.0025 inch to 0.003 inch thick tungsten carbide (Linde LW-5). All Inconel parts required to form a static seal are plated with silver. Required fits and clearances for a properly functioning seal are as follows: - Seal: 2 microinch (rms) finish - Seal and seat lapped together The main complication of this seal over the present seal is the use of very good finishes on the sealing parts. Some simplification exists with the new design in that the seal also serves as the thrust collar, a separate part in the present design. ### 3) TOLERANCE TO FOREIGN PARTICLES AND LOAD DEFLECTIONS This seal resists the action of cocking and misalignment by utilizing a spherical seal and seat. The friction coefficient between the two parts is low, so there will be a great tendency to remain seated with only a small applied force from slight spring compression. Any external vibration will assist in achieving such seating. The force tending to keep the two parts seated is three pounds, but this must act at an angle as low as 22 degrees. This provides centering forces as low as 1.2 pounds. However, the friction force resisting centering is 0.32 pounds, with a friction coefficient of 0.1. There, then, appears to be satisfactory centering and resistance to tilting with cocking loads. The finishes specified should keep dirt out of the face seal even down to about 4×10^{-6} inches particle diameter. The effect of such small particles on the seal, if they should enter, would be two-fold, 1) a tendency to separate the faces, 2) a tendency to imbed in the carbon. Neither effect is serious since the increased leakage of such a small lift is negligible as far as absolute amount is concerned, and small imbedded particles will not seriously affect either wear or leakage. The present seal has a much rougher finish than the spherical seat seal, so large dirt particles can enter and cause scratching and wear. Also, the present seal can become unseated when cocked, so leakage rates and wear are unavoidably higher in the present design than for this new design. #### 4) RELIABILITY Overall reliability will depend on the integrity of the carbon inserts, the flame plating, and the ability of the silver plate to resist galling. Past experience of a general sort is available on all of these, but little specific information is available. Basically, it appears that the overall reliability should be good. The design aspects requiring experimental verification are life of the carbon inserts at 1200 degrees Fahrenheit, flame plate integrity, ability of silver plated to resist galling, the ability of the seal to remain seated, and the action of small dirt particles on wear and leakage. # 5) AIR LEAKAGE RATE AND ACTUATION POWER The estimated leakage rate of the new design is 0.0004 standard cubic feet per minute at test conditions, or about 0.0002 standard cubic feet per minute at 94 pounds per square inch pressure drop to atmospheric pressure. This is 1/20 of that measured for the present design at 94 pounds per square inch pressure drop. The calculated torque requirement is 0.54 inch pounds (without bending moment effects) for the new design, compared to 3.8 inch pounds calculated for the present design without bending moment effects. # IV. TASK IV - PIVOT BUSHING AND SEAL EXPERIMENTAL EVALUATION This phase of the program provides for final design and procurement of bushings and seals, design and fabrication of a test rig, and experimental evaluation of bushing and seal assemblies. The final design of the two selected concepts for experimental evaluation includes all calculations, material determinations, analyses, and drawings necessary for pivot bushing and seal optimization, procurement, and experimental evaluation. A single vane test rig will be designed and fabricated to evaluate the two selected pivot bushing and seal designs under simulated operating conditions for the last compressor stage. The vane and actuating mechanism are to be applicable to current advanced engine practice. The pivot bushing and seal assemblies will be calibrated in incremental steps over the full pressure and temperature range, with a maximum pressure of 135 psi and a maximum temperature of 1200°F. The seals will be subjected to a cyclic endurance run of at least 40 hours duration following a test program which provides for simulation of take-off (20 hours) and cruise (20 hours) conditions typical of advanced engine designs through duplication of: - Compressor stage air temperatures - Supporting structure geometry - Supporting structure temperatures - Pivot movements as required for the vanes - Pivot loading (mechanical loading to simulate air loading is acceptable) - Compressor stage pressure drop The pivot movement will be a minimum of 13 degrees at 10 cycles per minute; the pivot loading will include a vibratory load at a convenient frequency superimposed on the steady load and equal to approximately $\pm 15\%$ of the steady load. #### A. SUMMARY OF TASK IV EXPERIEMENTAL EVALUATION NASA granted approval to commence final design of the single bellows and spherical seat vane pivot seals. Final design configurations of these seals are being established, and seal materials and coatings are being further investigated. The basic layout of the vane pivot seal test rig has been completed. Instrumentation requirements are being reviewed. # B. TEST SEAL DESIGNS In a letter dated May 31, 1966, NASA granted approval to commence final design of the single bellows and spherical seat vane pivot seals. The preliminary designs shown in Figures 41 and 42 are being reviewed to determine the necessary modifications required to establish a final design configuration for each seal. Various high temperature carbons, cermets, and super alloys are being investigated for use as potential seal materials. Hard coat flame platings such as chrome carbide, aluminum oxide and titanium carbide are also being considered for application to mating seal surfaces. #### C. TEST RIG DESIGN Design work was continued on a test rig in which the vane pivot bushing and seal experimental evaluation will be conducted. The basic layout of the rig has been completed. A schematic drawing of this test rig is shown in Figure 44. Work is being done to establish adequate actuation devices for vane pivot movement and for applying the steady state and superimposed vibratory loads on the vane. The vane bending moments have been established at 30 inch pounds for take-off and 10 inch pounds for cruise. Instrumentation necessary to obtain the required experimental data is being specified and incorporated in the rig design. A program has been written outlining the calibration and cyclic endurance experimental testing to be performed on the vane pivot seals. Figure 44 Seal Test Rig Schematic # COMPRESSOR S PROGRAM SCHEDUL **CONTRAC** # EAL DEVELOPMENT E AND MILESTONE CHART Γ NAS3-7605 # COMPRESSOR PROGRAM SCHEDUI CONTRA # SEAL DEVELOPMENT LE AND MILESTONE CHART CT NAS3-7605 ## APPENDIX A # FORTRAN LISTING FOR THE RAYLEIGH PAD SEAL The main program for the Rayleigh pad seal, as listed in Appendix B to the first Semiannual Report (PWA-2752), was modified in order to permit performing additional computations. With the modified program, the flow at the exit of a seal can be computed, and the film shape is not necessarily restricted to a parallel film. Thus a design with an external supply of pressure, such as an orifice in a shrouded pocket, can be examined. The new film thickness functions can provide information on the performance of a tilted seal. The film thickness may be expressed as a polynominal function up to 3rd degree. A further explanation of the film function is given below. The listing contained here are the main program, function HFUN, function HXFUN,
and function HYFUN. #### 1. DESCRIPTION OF FUNCTION HEUN The purpose of the function HFUN is to define any film shape which may be expressed as a polynominal function of the coordinates \mathbf{x} and \mathbf{y} up to the 3rd power. The derivative of the local film thickness with respect to \mathbf{x} and \mathbf{y} can be readily obtained from the film shape. These derivatives are written in subfunction form as functions HXFUN and HYFUN. These three subfunctions are required to compute the pressure distribution and the load. Defining the nominal film thickness as C_3 at the point ($x = C_1$, $y = C_2$), the local film thickness can be written in a general form with arbitrary coefficients as follows $$h = C_3 + C_4 (x - C_1) + C_5 (y - C_2) + C_6 (x - C_1)^2 + C_7 (y - C_2)^2 + C_8 (x - C_1)(y - C_2)$$ $$+ C_9 (x - C_1)^3 + C_{10} (y - C_2)^3$$ Defining $$X = \frac{x}{L}$$, $Y = \frac{y}{L}$, $\overline{C}_1 = \frac{C_1}{L}$, $\overline{C}_2 = \frac{C_2}{L}$ $$H = \frac{h}{C_3} \text{ AND } \overline{C}_4 = \frac{C_4}{C_3}, \overline{C}_5 = \frac{C_5}{C_3}, \text{ ETC. THUS}$$ $$H = I + \overline{C}_4 (X - \overline{C}_1) + \overline{C}_5 (Y - \overline{C}_2) + \overline{C}_6 (X - \overline{C}_1)^2$$ $$+ \overline{C}_7 (Y - \overline{C}_2)^2 + \overline{C}_8 (X - \overline{C}_1) (Y - \overline{C}_2)$$ $$+ \overline{C}_9 (X - \overline{C}_1)^3 + \overline{C}_{10} (Y - \overline{C}_2)^3$$ It should be borne in mind that Λ_{χ} and Λ_{γ} depend on the nominal clearance. Also, the origin of the coordinates is located at (0,0) on the upper left corner of the pad. The local film-thickness as defined in the above equation refers to the land region only. The depth of the recess STEDE is added separately in the main program. The coefficients \overline{C}_1 , \overline{C}_2 , \overline{C}_3 , \overline{C}_4 , etc. are written as Coe (1), Coe (2), Coe (3), etc. in the program. #### Some simple examples are: - For the constant film: (see sketch above) \overline{C}_1 and \overline{C}_2 can be anything but $\overline{C}_3 = 1$ The other coefficients are zero. - For a flat plate tilting toward runner at the outer circumference as shown below: LI/L = 1.5 (EXPRESSED AS YOX IN THE PROGRAM) $\overline{C_1} = 0.5$, $\overline{C_2}$ can be anything, $\overline{C_3} = 1.$, $\overline{C_4} = -.1$, the other coefficients are zero. \bar{c}_4 is found as follows: $$C_4 = \alpha = \frac{\Delta h}{C_1}$$ $$h = C_3 + \alpha(x - C_1)$$ $$H = \frac{h}{C_3} = I + \frac{\alpha L}{C_3 L}(x - C_1) = I + \frac{\alpha L}{C_3}(x - \overline{C}_1)$$ $$\therefore \overline{C}_4 = \frac{\alpha L}{C_3}$$ when α is positive for a converging film as shown, and negative for a diverging film. To find \overline{c}_5 : $$C_5 = \beta = \frac{\Delta h}{C_2}$$ for $$C_4 = 0$$ $$h = C_3 + \beta (y - C_2)$$ $$H = \frac{h}{C_3} = I + \frac{\beta L_1}{C_3 L} (y - C_2) = I + \frac{\beta L_1}{C_3} (y - \bar{C}_2)$$ $$\therefore \bar{C}_5 = \frac{\beta L_1}{C_3}$$ when β is positive for a converging film and negative for a diverging film. • For a flat plate tilting toward the right as shown below: #### 2. FORTRAN LISTING RIN00000 ``` FORTRAN DECK + LSTOU RINOIO -REVISED BY H CHENG 1/28/66 C PROGRAM TO SOLVE STEP COMPRESS. BEAR. PROB. WITH FIXED C BOUNDARIES, LINES OF SYMMETRY, JOINTS IN ANY DIRECTION. t EQUATIONS ARE WRITTEN FOR PARALLEL FACES C ONLY. CLEARANCE ALLOWS ONE DEPRESSED AREA e Ċ ONLY. KUE=U REGULAR POINT OR CORNER OF DEPRESSED AREA OR LINE OF SUMM e KUE=1,2,3 KNOWN PRESSURE= PFIX(1,2,0R 3) Ç KUE=4 VERTICAL LINE OF STEP e KUE=5 HORIZONTAL LINE OF STEP c Ċ KUE=6 TOP JOINT KUE=7 BOTTOM JOINT KUE=8 LEFT JOINT e C KUE=9 RIGHT JOINT PROBLEM IS SOLVED COLUMNWISE . M (FIRST INDEX) C SHOULD BE SMALLER THAN N(SECOND INDEX) C X IN I DIRECTION (VERT - DOWN) C Y IN J DIRECTION (HOR. LEFT TO RIGHT) Ċ PLAMX . PLAMY = X . Y . COMPONENTS OF PLAM Ċ (IH,JH),(IHH,JHH) ARE CORNERS OF STOP BOUNDARY STEDE = STEP DEPTH. WHERE NO STEP H=1 c NDIG= NO OF DIGITS WANTED REPEATED TO TRUNCATE SOLUTION LKOUNT IS THE MAXIMUM ALLOWABLE NUMBER OF ITERATIONS C IFLO= I COORDINATE OF THE LINE ACROSS WHICH Y-FLOW IS COMPUTED. C JFLO= J COORDINATE OF THE LINE ACROSS WHICH X-FLOW IS COMPUTED. T IFLOE=STATION NO FOR EXTRA FLOW CALC C COE=CLEARANCE COEFFICIENTS. SEE HFUN, HXFUN, HYFUN. C QREP=.TRUE. PUT OUT P2 AFTEREACH ITERATION Ċ PPOUT = TRUE - OUTPUT OF P2 AFTER CONVERGENCE C POUT=•TRUE• WANTED OUTPUT OF P•AFTER CONVERGENCE NEWKUE - TRUE . IF NEW KUE ARRAY IS READ IN DIMENSION PFIX(3), KUE(17,33), QFIX(3), H(17,33), PF(17,33), 1Q(17,33),FF(17,33),F(17),A(17,17),B(17),C(33),E(15,15,34), 1QSMA(17,17),G(17,34),R(15,15,33),S(17,33),QQ(33),PP(33),PX(33), 1PY(33),D(15,15,34),QQQ(33) LOGICAL JOINT, QREP, PPOUT, POUT, NEWKUE NAMELIST/OUTPUT/QREP; PPOUT; POUT; NEWKUE/INPUT/M; N; PLAMX; PLAMY, YOX, IH, JH, IHH, JHH, STEDE, NDIG, PFIX, NCASE , LKOUNT, IFLO, JFLO 2, IFLOE, COE 1 FORMAT(1X70I1) 2 FORMATITOTIT 3 FORMAT (25H MATRIX IS SINGULAR AT J= 13.16H.CASE ABANDONED./1H1) 1011X;F11:7)) 4 FORMATU / 5 FORMAT(//18H CASE CONVERGES TO 13,14H DIGITS AFTER 13,11H ITERATI 10NS1 6 FORMAT(//23H FINAL RESULTS FOR CASE I5//13H FORCE/AREA =E14.7, 64HCOO. OF CENTER OF PRESSURE IN PERCENTAGE OF SIDE 1 2DIMENSIONS = (E14.7.1H, E14.7.2H).) 7 FORMAT(46HOFLOW PER UNIT LENGTH IN X AT ENT. AND EXIT =T)/)H1,7.41EP1 (= Y NI .L .U REP WOLFH42)H1,7.41EP1 ,H2,7.41EP11 8 FORMAT(29HOFINAL PRESSURE DISTRIBUTION: 7/1) 9 FORMAT(25HOFINAL P**2 DISTRIBUTION. /) 11 FORMAT (6H11NPUT) NR=5 NW=6 10 READ(NR.INPUT) WRITE(NW,11) WRITE(NW, INPUT) READ(NR + OUTPUT) WRITE (NW,OUTPUT) ``` ``` IF(.NOT.NEWKUE)GO TO 35 DO-20 I= 1.M 20 READ(NR,2)(KUE(I,J),J=1,N) DO 30 I=1.M WRITE(NW+1)(KUE(I+J)+J=1+N) DO 30 J=1 N 30 KUE(I.J)=KUE(I.J)+1 35 KOUNT=0 NN=N-1 -MM=M-1 DO: 40 K=1.3 -40-QFIX(K) = PFIX(K) *PFIX(K) DX=1./FLOAT(MM) DY=YOX/FLOAT(NN) DO 41 I=1.M -41 XX(f)=FLOAT(I-1)*DX DO 42 J=1.N 42-YY(J)=FLOAT(J-1)*DY SA=1./DX SB=1./DY SAA= SA*SA SBB=SB*SB SC=SAA+SBB 50=-2.*SC SJ= 2.*SAA SE=PLAMX/(2.*DX) SG=PLAMY/(2.*DY) SH= 2.*SA SI=2.*SB SK=2.*SBB DO 50 I=1.M DO 50 J=1+N 50 H(I,J)=HFUN(XX(I),YY(J),COE) DO 60 I=IH,IHH DO 60 J=JH,JHH 60 H(I,J)=H(I,J)+STEDE DO 70 I=1.M DO 70 J=1.N Q(I,J) = 1 HFX(I,J)=3*HXFUN(XX(I),YY(J),COE)/H(I,J) HFY(I \rightarrow J) = 3 \cdot HYFUN(XX(I) \rightarrow YY(J) \rightarrow COE)/H(I \rightarrow J) ZZZ=-1.0/(H(I.J)*H(I.J.)* F5(I,J)=2./3.0*ZZZ*(HFX(I,J)*PLAMX+HFY(I,J)*PLAMY) PFX(I,J)=PLAMX*ZZZ 70 PFY(I,J)=PLAMY*ZZZ JOINT= FALSE. 80 DO 90 I=2,MM IF(KUE(I,1).EQ.9.OR.KUE(I,1).EQ.10) JOINT=.TRUE. 90 CONTINUE 100-D0-130 I=1.M G(I,1)=0. --D0-110 --K=1•M 110 E(I,K,1)=0. TF(-NOT-JOINT)-GO TO 130 DO 120 K=1.M D(1-K-1)=0. IF(I \cdot EQ \cdot K)D(I \cdot K \cdot 1) = 1 \cdot 0 120 CONTINUE 130 CONTINUE DO 370 J=1 N DO 310 I=1.M ``` ``` FF(I,J) = 1.0/SQRT(ABS(Q(I,J))) F(I)=0. KU= KUE (I.J) GO TO(140,210,210,210,230,250,270,270,140,140),KU 140 SGGG=SGG*(FF(I,J)*PFY(I,J)+HFY(I,J)) C(1)=SBB+SGGG B(I)=SBB-SGGG DO 150 K=1 M C.U=(X,I)A IF(K.EQ.I)A(I,K)=SD +F5(I,J)*FF(I,J) 150 CONTINUE TF(JOINT) GO TO 180 IF(J.NE.1) GO TO 160 B(I)=0. C(I)=SK 160 IF (J.NE.N) GO TO 170 ((1)=0. B(1)=SK 170 IF(I.EQ.1) GO TO 190 IF(1.EQ.M) GO TO 200 180 SR=SEE*(FF([,J)*PFX([,J)+HFX([,J)) A(I,I+1)= SAA+SR A(I,I-1)=SAA-SR GO TO 310 190 A(I,I+1)=SJ GO TO 310 200 A(I,I-1)=SJ GO TO 310 210 KKU=KUE(I+J)-1 B(I)=0. C(I) = 0. F(I) =QFIX(KKU) DO 220 K=1+M A(1,K)=0. IF(I.EQ.K) A(I.K)=1.0 220 CONTINUE GO TO 310 730 THPLUS=H(I)J) HMINUS=H(I+J) TF TJ.EQ.JHT THMINUS=HMINUS-STEDE IF (J.EQ.JHH) HPLUS= HPLUS-STEDE HHH=HPLUS**3 HH=HMINUS**3 BtIT= -SU * HH C(I) = -SB * HHH DO 240 K=1.M 240 A(I,K)= 0. A(I)I)=SB*(HH+HHH)+PLAMY*(HPLUS-HMINUS)**FF(I)J) GO TO 310 250 HPEUS=H(I)J) HMINUS=H(1,J) TF (I-EQ-IH) HMINUS=HMINUS-STEDE IF (I.EQ.IHH) HPLUS= HPLUS-STEDE HHH=HPLUS**3 HH=HMINUS**3 B(1)=0. C(I)=0 70-260 K=1".M 260 A(I,K)=0.0 A(1,1)=(HH+HHH)/DX=PLAMX*(HMINUS=HPLUS)*FF(I,J) A(I,I+1) = -HHH/DX ``` ``` A(I,I-1) = -HH/DX GO TO 310 270 SGGG=SGG*(FF(I,J)*PFY(I,J)+HFY(I,J)) Btf=588-SGGG C(I)=SBB+SGGG DO 280 K=1.M A(I,K)=0.0 TF(K=EQ-1) A(I-K)=SD+F5(T-U)*FF(I-U) 280 CONTINUE SR=SEE*(FF(I,J)*PFX(I,J)+HFX(I,J)) IF(KU. EQ.8) GO TO 290 IF1 KU.EQ.71 GO TO 300 GO TO 310 290 A(1,1)=SAA+SR A(I,I-1)=SAA-SR GO TO 310 300 A(I,M)=SAA-SR A(1,1+1)=SAA+SR GO TO 310 310 CONTINUE DO 320 I = 1 \cdot M DO 320 K=1 .M 320 QSMA(I,K)=A(I,K) + B(I)*E(I,K,J) CALL MATINV(QSMA,M,BB,O,DET,ID) GO TO (343,330), ID 340 DO 360 I=1.8M G(I,J+1)=J. DO 360 K=1.M G(I_{\bullet}J+1)=G(I_{\bullet}J+1)+QSMA(I_{\bullet}K)*(F(K)-B(K)*G(K_{\bullet}J)) E(I,K,J+1) = -QSMA(I,K)*C(K) IF(.NOT.JOINT) GO TO 360 DUM=0.0 DO 350 KK=1.M 350 DUM=DUM-QSMA(I,KK)*B(KK)*D(KK,K,J) D(I,K,J+1)=DUM 360 CONTINUE 370 CONTINUE DMA = 0 . 0 IF(JOINT) GO TO 410 DO 380 I=1.M DMA = AMAXI(DMA \cdot ABS(Q(I \cdot N) - G(I \cdot N + 1))) 380 G(I,N)=G(I,N+1) DO 400 JJ=2.N LL-2+M=L DO 400 I=1.M DUM=0.0 DO 390 K=1 • M 390 DUM=DUM+E(I,K,J)*Q(K,J) DUM=DUM+G(I,J) DMA=AMAX1(DMA,ABS(DUM-Q(I,J-1))) 400 Q(I,J-1)=DUM GO TO 560 410 DO 420 I = 1 • M DO 420 -- K=1 #M QSMA(I,K) = -D(I,K,N+1) IF+I.EQ.K)QSMA(I.K)=QSMA(I.K)+1.0 420 CONTINUE -CALL MATINY(QSMA, M, BB, O, DET., ID) GO TO (430,330),ID 330 WRITE(NW+3) J GO TO 10 ``` ``` 430 DO 460 I=1.M DO 450 K=1.M DUM= 0.0 DO 440 KK=1.M 440 DUM=DUM+QSMATI .KKT *ETKK .K ",N+1) R(I_{\bullet}K_{\bullet}N) = DUM 450 DU=DU+QSMAT1 +K) #GTK +N+17 460 S(I.N)=DU 70 490 JJ=2,N J= N+2-JJ DO-490 --- 1=1 iM DU=C - O DO-480 K=1 M DUM=0.0 -DO 470 KK=1,4 470 DUM= D(I,KK,J)*R(KK,K,N)+E(I,KK,J)*R(KK,K,J)+DUM RTT,K,J-IT=DUM 480 DU=DU+D(I,K,J)*S(K,N)+F(I,K,J)*S(K,J) 490 511, J-17 = DU+G(I,J) DMA=0.0 100 1500 1=15M K=1 + M DO 500 QSMA(1,K)=-R(1,K,1) IF(I \cdot EQ \cdot K)QSMA(I \cdot K) = QSMA(I \cdot K) + 1 \cdot 0 500 CONTINUE CALL MATINY(QSMA,M,BB,C,DET,ID) GO TO(510,3301,1D 510 DO 530 I=1.M DU=0.0 DO 520 K=1 • M 52C DU=DU+QSMA(17K)*S(K)1) DMA=AMAX1(DMA+ABS(DU-Q([+1))) 530 Q(1;1)=DU DO 550 J=2.N DO 550 1=19M DU=0.0 DO 540 K=1.M 540 DU=DU+R(I,K,J)*Q(K,1) DU=DU+S(I,J) DMA =
AMAX1(DMA, ABS(DU-Q(I,J))) <u>550 0(1;J)=D</u>U 560 IF(QREP) WRITE(NW,4)Q KOUNT=KOUNT+1 IF(KOUNT.GE.LKOUNT)GO TO 561 TETOMA - GT. 10.0**FLOATT=NDTG) 160 TO 100 561 WRITE(NW.5)NDIG.KOUNT WRITE(NW.11) IF(PPOUT)WRITE(NW.9) DO 575 T=19M IF(PPOUT)WRITE(NW.4)(Q(I.J).J=1.N) DO 570 J=1 N 570 Q(I.J)=SQRT(ABS(Q(I.J))) 575 CONTINUE IF(POUT)WRITE(NW+8) DO 576 1=1 9M IF(POUT)WRITE(NW,4)(Q (I,J),J=1,N) 576 CONTINUE DO 590 I=1.M X= DX*FLOAT(1-1) DO 580 J=1.N ``` ``` 580 QQQ(J)=Q(I,J)-1.0 -PP(1) = SUM(QQQ,N,DY) 590 PX(I)= PP(I)*x DO 610 J=1,N Y= FLOAT(J-1)*DY DO 600 f=1.4 600 QQQ(I)=Q(I,J)-1.0 TETO PY(J) = SUM(QQQ,M,DX) +Y .FP= SUM(PP.M.DX) FX= SUM (PX .M .DX) XF =FX/FP FY= SUM(PY ,N ,DY) YF=FY/FP/YOX FP=FP/YOX WRITE(NW,6) NCASE, FP, XF, YF DO 620 I=1.M 620 PP(I)=Q(I,JFLO)*H(I,JFLO)*(-PLAMY+H(I,JFLO)**2 1#(Q(I+JFLO+1)+Q(I+JFLO-1))/(2+*UY)) FLOY=SUM(PP,M,DX) NFLO=1 IFLT=IFLO 625 DO 630 J=1+N 630 PP(J)=Q(IFLT,J)*H(IFLT,J)*(-PLAMX+H(IFLT,J)**2 1*(Q(IFLT-1*J))/(2**DX)) FLOT=SUM(PP,N,DY)/YOX -60 TO (635,636),NFLO 635 NFLO=2 FLOX=FLOT IFLT=IFLOE GO TO 625 636 CONTINUE WRITE(NW.7) FLOT.FLOX.FLOY 315 GO TO 10 END 316 FORTRAN ESTOU-DECK INCODE IBMF FUNCTION TO EVALUATE CLEARANCE H FROM X,Y AND COEFFICIENTS COE FUNCTION HFUN(XX,YY,COE) DIMENSION COETION X = XX - COE(1) Y=YY-COE(2) HFUN=COE(3)+COE(4)*X+COE(5)*Y+COE(6)*X*X+ 1COE(7)*Y*Y+COE(8)*X*Y+COE(9)*X*X*X+ 2COE(10)*Y*Y*Y RETURN END FUNCTION HXFUN(XX,YY,COE) FUNCTION TO EVALUATE X-DERIVATIVE OF H FROM X.Y AND COEFFICIENTS COE DIMENSION COE(10) X = XX - COE(1) Y=YY-COE(2) HXFUN=COE(4)+2.*COE(6)*X+COE(8)*Y+ 13.*COE(9)*X*X RETURN END ``` FUNCTION HYFUN(XX,YY,COE) FUNCTION TO EVALUATE Y-DERIVATIVE OF H FROM X,Y AND COEFFICIENTS COE DIMENSION COE(10) X=XX-COE(1) Y=YY-COE(2) HYFUN=COE(5)+2.*COE(7)*Y+COE(8)*X+3.*COE(10)*Y*Y RETURN END END ENDJOB # APPENDIX B # ANALYSIS OF HYBRID SEAL The geometry of a hybrid seal which uses both special grooves and orifices is shown in Figure 45. The analysis is quite versatile; it can be applied to cases having grooves on both edges or one edge only. Figure 45 Geometry of Spiral Groove - Orifice Hybrid Seal The equation governing the pressure distribution in the grooved region AB is: $$\frac{d\overline{p}}{d\overline{x}} = \Lambda \left(h_{m}\right) \left(\frac{h_{m}}{h}\right)^{2} K_{I}(h) - \frac{\overline{M}_{2}}{2} \left(\frac{h_{m}}{h}\right)^{3} \frac{K_{2}(h)}{\overline{p}}$$ (4) where $$\overline{p} = p/p_2$$ $$\overline{x} = x/b$$ $$\Lambda = \frac{6\mu \, Ub}{p_2 h_m^2}$$ $$K_1 = \frac{(H^3 - I)(H - I) \sin 2\beta}{(H^3 + I)^2 + 2H^3(A + A^{-1}) + (H^3 - I)^2 \cos 2\beta}$$ $$K_2 = \frac{2(1+A^{-1})(H^3+A)}{(H^3+1)^2+2H^3(A+A^{-1})+(H^3-1)^2COS2\beta}$$ $$\overline{M}_2 = \left(\frac{24\mu b}{P_2 h_m^3 \rho_2}\right) m_2$$ $$H = \frac{\Delta h}{h} + 1$$ U = mean speed, in/sec $$\mu = \text{viscosity} \quad \frac{\text{lb sec}}{\text{in}^2}$$ $$m_2 = \text{mass flow} \quad \frac{\text{lb sec}}{\text{in}^2}$$ $$\rho_2$$ = density of upstream gas $\frac{1b \sec^2}{in^4}$ A = groove height ratio Ag/Ar β = groove angle $$h_m = \frac{h_0 + h_i}{2}$$ Equation (4) can be expressed alternatively by replacing $\frac{2}{\rho}^2$ with Q giving $$\frac{dQ}{d\bar{x}} = 2\Lambda \left(\frac{h_m}{h}\right)^2 \kappa_1(h) \sqrt{Q} - \bar{M}_2 \left(\frac{h_m}{h}\right)^3 \kappa_2(h)$$ (5) When the groove action is weak, equation (5) is preferable, because the non-linear portion is contained in the less dominating hydrodynamic term. If the groove action is strong, equation (4) is more useful, since the hydrodynamic term now becomes dominating. Approximating equations (4) and (5) by finite difference equations for each grid point, one obtains $$\overline{p}_{j} = \overline{p}_{j-1} + f_{j} - \overline{M}_{2} g_{j}$$ (6) $$Q_{j} = Q_{j-1} + f'_{j} - \overline{M}_{2} g_{j}'$$ (7) where $$f_j = \Delta \overline{X} \left[\Lambda \left(\frac{h_m}{h_{j-1/2}} \right)^2 K_{1, j-1/2} \right]$$ for equation (6), $$f_{j}' = \Delta \overline{X} \left[2\Lambda \left(\frac{h_{m}}{h_{j-1/2}} \right)^{2} K_{1, j-1/2} \sqrt{Q_{j-1/2}} \right]$$ (8) for equation (7), $$g_{j} = \Delta \overline{X} \left[\frac{1}{2} \left(\frac{h_{m}}{h_{j-1/2}} \right)^{3} K_{2, j-1/2} \frac{1}{p_{j-1/2}} \right]$$ (9) for equation (6), and $$g_j' = \Delta \overline{X} \left[\left(\frac{h_m}{h_{j-1/2}} \right)^3 K_{2, j-1/2} \right]$$ for equation (7). In the land region BC, equations (6) and (7) are directly applicable if $K_1 = 0$ and $K_2 = 1$. Likewise, in region CD, equations (6) and (7) are applicable if $K_1 = 0$, $K_2 = 1$ and \overline{M}_2 is replaced by \overline{M}_1 , where $$\overline{M}_1 = \left(\frac{24 \mu b}{p_2 h_m^3 \rho_2}\right) m_1$$ In region DE, the pumping action of the groove is reversed, therefore Λ becomes negative. Equations (6) and (7) are also applicable if Λ is made negative and \overline{M}_2 is replaced by \overline{M}_1 . In equation (6) and (7), f_j , f_j' , g_j , g_j' are considered to be known quantities. The non-linearity in (8) or (9) is solved by iteration. Identifying the stations underneath the orifice by j = JC, and adding equations (6) or (7) from j = 2 to j = JC, one obtains, $$\overline{M}_{2} = \frac{\sum_{j=2}^{JC} f_{j} - (\overline{p}_{JC} - \overline{p}_{I})}{\sum_{j=2}^{JC} g_{j}}$$ for equation (6), $$\overline{M}_{2} = \frac{\sum_{j=2}^{JC} f'_{j} - (Q_{JC} - Q_{I})}{\frac{\int C}{\int C} g'_{j}}$$ (10) for equation (7) Likewise, equations (6) or (7) from j = JC to the last station j = JF are added together, to give $$\overline{M}_{1} = \frac{\sum_{j=JC+1}^{JF} f_{j} - (\overline{P}_{JF} - \overline{P}_{JC})}{\sum_{j=JC+1}^{JF} g_{j}}$$ for equation (6), $$\overline{M}_{1} = \frac{\sum_{j=JC+1}^{JF} f'_{j} - (\overline{Q}_{JF} - \overline{Q}_{JC})}{\sum_{j=JC+1}^{JF} g'_{j}}$$ $$(11)$$ for equation (7), The flow through the orifice is governed by $$m_3 = \frac{\pi a^2}{\sqrt{RT_3}} p_3 G\left[\left(\frac{p_2}{p_3}\right)^2\right]$$ (12) where $G\left[\left(\frac{p_2}{p_2}\right)^2\right]$ is the dimensionless flow through the orifice as a function of $$\left(\frac{p_2}{p_3}\right)^2$$ Match of flow between the orifice and the gas film requires $$m_1 = m_2 + m_3$$ (13) Substituting equation (12) into (13) and by virtue of the definition of \overline{M}_1 and \overline{M}_2 one obtains $$\overline{M}_{1} = \overline{H}_{m} \left(\frac{p_{3}}{p_{2}} \right) G \left[\left(\frac{p_{2}}{p_{3}} \right)^{2} \right] + \overline{M}_{2}$$ (14) where Substituting equations (10) and (11) into equations (14), one obtains $$\frac{\sum_{j=JC+1}^{JF} f'_{j} - \left(Q_{JF} - Q_{JC}\right)}{\sum_{j=JC+1}^{JF} g'_{j}} - \frac{\sum_{j=2}^{JF} f'_{j} - \left(Q_{JC} - Q_{I}\right)}{\sum_{j=2}^{JC} g'_{j}}$$ $$-\overline{H}_{m} \left(\frac{P_{3}}{P_{C}}\right) G \left[\frac{Q_{JC}}{P_{C} + Q_{C}}\right] = 0$$ (15) $-\overline{H}_{m} \left(\frac{P_{3}}{P_{2}}\right) G \left[\frac{Q_{JC}}{\left(\frac{P_{3}}{P_{C}}\right)^{2}}\right] = 0$ A similar equation can be obtained if \overline{p} is used instead of Q. Equation (15) can be solved for Q_{JC} numerically by the conventional secant method. Between iterations, the pressure distributions are corrected, i.e., the values of f_{i} are adjusted during each iteration. Once Q_{JC} and \overline{p}_{JC} and the pressure at each station are solved after the iterative procedure converges, the load and center of pressure can be determined as follows. $$\overline{W} = \int_{0}^{b} \frac{(p - p_{1}) dx}{(p_{2} - p_{1}) b}$$ $$= \frac{1}{\left[1 - \left(\frac{p_{1}}{p_{2}}\right)\right]} \int_{0}^{1} \left(\frac{p}{p_{2}} - \frac{p_{1}}{p_{2}}\right) d\overline{x}$$ $$= \frac{1}{1 - \frac{p_1}{p_2}} \left[\int_0^1 \overline{p} \ d\overline{x} - \frac{p_1}{p_2} \right]$$ $$X_{c} = \int_{0}^{1} \frac{(p-p_{1}) \overline{x} d \overline{x}}{(p_{2}-p_{1})} \frac{\overline{x}}{(p_{2}-p_{1})}$$ $$= \frac{1}{\overline{w}} \left(\frac{1}{1 - \frac{p_1}{p_2}} \right) \left[\int_0^1 \overline{p} \, \overline{x} \, d \, \overline{x} - \left(\frac{p_1}{p_2} \right) \, \frac{1}{2} \right]$$ \overline{W} and \overline{X}_c are integrated by Simpson's rule. ``` SPRIAL GROOVE - ORIFICE SEAL C NRUN - NO. OF RUNS C ITMAX - MAX. NO. OF ITERATIONS C NHMAX - NO. OF FILM THICKNESSES JB-NO. OF STATIONS IN GROOVE REGION AT HP SIDE. JC-SAME IN SEAL C JD=SAME IN SEAL AT LP SIDE, JF-SAME AT EDGE OF LP GROOVE KS-NEW CASE OR LAST CASE OF CALCULATION C C R - GAS CONSTANT C C AK - SPECIFIC HEAT RATIO C B1B - B1/B c B3B - B3/8 B4B - B4/B C C B - WIDTH C A1 - ORIFICE RADIUS P1 - P1 C C P2 - P2 C P3 - P3 C FL - LENGTH C ALFA- TILTING ANGLE IN RADIAN DEL1=GROOVE DEPTH AT HP SIDE, DEL2=SAME AT LP SIDE C C VIS - VISCOSITY U - SPEED C C T - TEMP DEG F C THE1= SPIRAL ANGLE AT HP SIDE, THE2=SAME AT LP SIDE C AF1 - ACC. OR DEACC. FACTORS C AF2 DITTO AF3 DITTO C READ INTEGERS DIMENSION X(90) +HM(90) +H(90) +DUM(90) +GX(90) +Q(90) +FX(90) +P(90) + 1FFM(90), XXC(90), WW(90), STIFN(90) 1111 READ 1. NRUN, ITMAX, NHMAX, JB, JC, JD, JF, KS, NXJ C READ VARIABLES READ 2,AF1,AF2,THE1,AX,THE2,AY,VIS,U,T,R,AK,EPS,AF3 PUNCH 3 PUNCH 8 PUNCH 2,AF1,AF2,THE1,AX,THE2,AY PUNCH 5 PUNCH 2, VIS, U, T, R, AK, EPS T=T+460. JJB=JB+1 JJD=JD+1 JJC=JC+1 JJF=JF-2 JM1=JC-1 NNH=NHMAX-1 P(1)=1. Q(1)=1. QX=1.0 EJE=JF-1 DX=1.0/EJE IF (NXJ-1) 16,15,15 15 READ 2, (X(J), J=1,JF) GO TO 17 16 \times (1) = 0.0 DO 20 J=2,JF 20 X(J) = X(J-1) + DX 17 XJC=X(JC) DX2=2.*DX DX3=DX/3. XJFC=X(JF)-XJC DO 1100 NN=1, NRUN ``` ``` READ GEOMETRY READ 2,818,838,848,8,41,DEL1 C READ 2,P1,P2,P3,FL,ALFA,DEL2 RHO2=P2/R/T PUNCH 6 PUNCH 2,818,838,848,8,A1,DEL2 PUNCH 7 PUNCH 2,P1,P2,P3,FL,ALFA,DEL1 Z1=B*ALFA Z2=Z1*•5 DXZ1=DX*Z1 ZC1=6.*VIS*B/RHO2 ZC2=ZC1*U /R/T ZC3=4.*ZC1*3.1416*A1**2/SQRTF(R*T)/FL P1P2=P1/P2 IF (P1P2-1.) 23,21,23 23 ZP12=1./(1.-P1P2) GO TO 27 21 ZP12=1. 27 P3P2= P3/P2 QJFX=P1P2 Q(JF) = QJFX QCMAX=AF3*P3P2 QCMIN= QJFX JF1=JF-1 QC1=•50*(P1P2 +P3P2) IF (SENSE SWITCH 1) 22,24 22 PUNCH 2, QC1, QX, QJFX, Z1, Z2, ZC1, ZC2, ZC3, DX2, DX3 24 READ2 •
(HM(N) • N=1 • NHMAX) DO 1000 N=1,NHMAX HMX=HM(N) ZHM= Z1/HMX HMX2=HMX**2 HMX3=HMX2*HMX H(1)=1.+22/HMX DO 25 J=2,JF DZHM=(X(J)-X(J-1))*ZHM 25 H(J)=H(J-1)-DZHM AM=ZC2/HMX2 HMBAR= ZC3/HMX3 DUM(J) AND GX(J) CALCULATE C IF (SENSE SWITCH 1) 32,34 32 PUNCH 2, HMX, H(1), H(JC), H(JF), AM, HMBAR 34 DO 35 J=2+JD DX=X(J)-X(J-1) HTM=(H(J)+H(J-1))*0.5 BH=1.0+DEL1 /HTM/HMX HTM2=HTM**2 IF (J-JB) 37,37,36 36 FX(J)=.0 EK2=1. GO TO 38 37 CALL STIFH(BH, AX, THE1, EK1, EK2) FX(J) = EK1/HTM2*DX*AM 38 DUM(J) = DX*EK2/HTM2/HTM*.5 35 CONTINUE 44 IF (JD-JF) 41,50,50 41 DO 45 J=JJD,JF DX = X(J) - X(J-1) HTM=(H(J)+H(J-1))*0.5 HTM2=HTM**2 ``` ``` BH=1.0+DEL2/HTM/HMX CALL STIFH(BH, AY, THE2, EK1, EK2) FX(J) = -AM + EK1/HTM2*DX 45 DUM(J)=DX*EK2/HTM2/HTM*.5 IF (SENSE SWITCH 1) 46,50 46 PUNCH 251 251 FORMAT (11H DUM AND FX PUNCH 2, (DUM(J),J=1,JF) PUNCH 2, (FX(J),J=1,JF) PUNCH 252 252 FORMAT (16H HTM BH EK1 EK2 PUNCH 2. HTM. BH. DUM(JF), GX(JF), EK1.EK2 C START ITERATION 50 QC=QC1 TEMP=(QC1-QX 1/XJC DO 55 J=2,JC 55 Q(J)=QX +X(J)*TEMP QJC=Q(JC) IF (SENSE SWITCH 1) 54,57 54 PUNCH 2, TEMP, Q(2), QJC 57 TEMP=(QJFX-QC1)/XJFC DO 60 J=JJC,JF 60 Q(J)=QJC +(X(J)-XJC)*TEMP NCONV=1 I T = 1 IF (SENSE SWITCH 1) 59,61 59 PUNCH 2+TEMP+Q(JJC)+Q(JF) 61 SMF2=0.0 SMG2=0.0 DO 65 J=2,JC GX(J) = DUM(J) / (0.5*(Q(J)+Q(J-1))) 67 SMF2=SMF2+FX(J) SMG2=SMG2+GX(J) 65 CONTINUE IF (SENSE SWITCH 1) 66,63 66 PUNCH 2, FX(2), FX(JB), FX(JC), SMF2, SMG2 63 SMF1=0.0 SMG1=0.0 DO 70 J=JJC+JF GX(J)=DUM(J)/ (0.5*(Q(J)+Q(J-1))) 69 SMF1=SMF1+FX(J) 70 SMG1=SMG1+GX(J) FM1 = (SMF1 - QJFX + QC)/SMG1 FM2 = (SMF2 - QC + QX) / SMG2 PXJ=QC P(JC)=PXJ IF (SENSE SWITCH 1) 72,74 72 PUNCH 2.FX(JJC).FX(JD).FX(JF).SMF1.SMG1.FM1.FM2.PXJ 74 IF (P3P2-PXJ) 77,76,75 75 SIGN=1. TEMP= PXJ /P3P2 GO TO 80 76 SIGN=0. G=1.0 GO TO 85 77 SIGN=-PXJ /P3P2 TEMP= P3P2/PXJ 80 CALL GNZ (TEMP, AK, G) 85 PHI= FM1-FM2-HMBAR*P3P2*SIGN*G IF(IT-1) 81,81,82 81 PUNCH 86 ``` ``` 82 PUNCH 12,QC,PXJ,PHI,IT ABPH=ABSF(PHI) IF(ABPH-EPS) 150,150,90 90 IF(IT-ITMAX) 95,170,170 95 IF(IT-1) 96,96,97 96 QC1=QC F1=PHI QC=QC+AF1*QC GO TO 105 97 F2=PHI QC2 = QC DPHI = (F2-F1)/(QC2-QC1) DQC= -PHI/DPHI QC1 = QC2 F1=F2 QC= QC+DQC IF(SENSE SWITCH 1) 104,105 104 PUNCH 11, IT, QC 105 IT=IT+1 IF(QC-QCMAX) 107,107,106 106 QC=QCMAX GO TO 110 107 IF(QCMIN-QC) 110,110,108 108 QC=QCMIN 110 DO 120 J=2,JC 120 Q(J)=Q(J-1)+FX(J)-FM2*GX(J) DO 121 J=JJC,JF1 121 Q(J)=Q(J-1)+FX(J)-FM1*GX(J) DO 212 J=2,JF IF (Q(J)-P1P2) 211,212,212 211 Q(J) = P1P2 212 CONTINUE IF (SENSE SWITCH 1) 122,200 122 PUNCH 2, (Q(J), J=2, JF) 200 GO TO (61,201), NCONV 150 NCONV=2 GO TO 110 201 SUMW=0.0 SUMX=0.0 DO 160 J=1,JJF,2 DX3 = (X(J+1) - X(J))/3 \cdot 0 PY4=Q(J+1)*4. PJX=Q\{J\} PJ2=Q(J+2) SUMW=SUMW+(PJX+PY4+PJ2)*DX3 PJ2*X(J+2))*DX3 PY4*X(J+1)+ 160 SUMX=SUMX+(PJX *X(J)+ WBAR=(SUMW-P1P2)*ZP12 XBAR=(SUMX-0.5*P1P2)*ZP12/WBAR PUNCH 161 HMBAR=(1./HMBAR)**0.33333 PUNCH 2, HMX, HMBAR, WBAR, XBAR, FM2, FM1 PUNCH 162 PUNCH 2, (Q(J), J=1, JF) FFM(N) = FM1 XXC(N) = XBAR WW(N)=WBAR GO TO 500 170 PUNCH 171.IT 171 FORMAT(10H DIVERGE , 15) 500 CONTINUE 1000 CONTINUE ``` ``` IF(NHMAX-1)1100,1100,180 180 PUNCH 182 PUNCH 181 DO 190 N=1.NNH STIFN(N) = (WW(N+1) - WW(N)) / (HM(N+1) - HM(N)) 190 PUNCH 2, HM(N), WW(N), FFM(N), XXC(N), STIFN(N) 1100 CONTINUE IF (KS) 1111,1111,1110 1110 STOP 1 FORMAT (1015) 2 FORMAT (6(1X1PE11.4)) 3 FORMAT (28H SPRIAL GROOVE-ORIFICE SEAL) 5 FORMAT(72H VISCOSITY SPEED TEMP F GAS CONST SPEC. HE 1AT CONVERG.) B3/B B4/B ORIFICE 6 FORMAT(72H B1/B 1RAD. DEPTH LP Р1 P2 Р3 7 FORMAT (72H LENGTH TILTING 1ANGEL DEPTH HP) WIDTH HP ANGLE AF2 ANGLE HP 8 FORMAT(72H AF1 WIDTH LP) 1 LP 11 FORMAT (13.1X1PE11.4) 12 FORMAT (3(1X1PE11.4).5XI3) ORIFICE PRESS 86 FORMAT(43H QC ERROR ITER. NO) M2 161 FORMAT (72H MEAN FILM FLOW COEF LOAD X-C M1) 162 FORMAT (23H PRESSURE DISTRIBUTION) FLOW X-C STIFN 181 FORMAT (60H MEAN FILM LOAD 1ESS) 182 FORMAT (1H1) END ``` ### APPENDIX C ## FORCE AND MOMENT BALANCING #### 1. TWO-SIDE FLOATED SHOE The preliminary design of the shoe seal with two sides floated as shown on Figure 46, consists of a segmented ring with hydrostatic step seals as secondary sealing surfaces. The final primary seal utilizes a Rayleigh step, although the first cases were done with a hydrostatic step seal. The geometry was arrived at by balancing the forces and moments acting on the surfaces as shown on Figure 47. The results of balancing the section are given in Table XXI. The first six cases were balanced for both take off condition (1T etc.) and cruise condition (1C, etc.). One goal was to arrive at a balanced geometry with one side flat ($b_2 = 0$), in order to simplify manufacture. A 0.50 x 0.50 inch section was the starting point (Case 1) with all dimensions assumed except b_3 and b_3 . These two dimensions were arrived at by balancing forces and moments with the use of the design curves and will be described below. After arriving at the value of 0.064 inches for h₃ for the cruise condition, using a hydrostatic step primary seal, it was evident that this would be unacceptable because one sealing face (face #7) would be only 0.024 inches long. The basic size was changed to a 0.50×0.60 inch section, and h_3 was found to be 0.121 inches (Case 2C). The next adjustment was to increase y_2 (in order to increase the clockwise moment) and this adjustment caused h₃ to be increased to 0.206 inches. Cases four and five were attempts to refine the dimensions, but no significant improvement over Case 3C resulted. Case 6C is a record of the dimensions used to calculate leakage flow and the dynamic tracking ability and is actually based on the results of Case 3C balancing. This table is presented here because of the intimate connection between geometry chosen for leakage, and tracking and the moment and force balancing of the shoe. Note that a value of 8/h of less than about 0.3 is acceptable for tracking. It was discovered that the 0.020 inches relief on the face was not accounted for on the low pressure side of the primary seal so the seal was balanced again (Table XXI, Case 7C). The balancing of Case 7C is shown below and is similar to all the Cases. Basic Assumptions: $$\frac{b_1}{b}$$ = 0.35, \overline{H} = 1.00, $\frac{p_1}{p_2}$ = 0.20 PRATT & WHITNEY AIRCRAFT Summing Forces: $$\Sigma F_V = O = b \overline{W} (P_2 - P_1) = b_3 (P_2 - P_1)$$ $b_3 = \overline{W}b$; $\overline{W} = 0.798$ from Figure 17 $\therefore b_3 = (0.798)(0.48) = 0.384$ $$\Sigma F_h = O = (h - y_1 - y_2 - y_3) \overline{W} (P_2 - P_1) + y_2 (P_2 - P_1) - (h - y_4 - y_5) \overline{W} (P_2 - P_1) - y_4 (P_2 - P_1) *$$ if $$y_1 = y_2 = y_3 = y_4 = 0.04$$ and $h = 0.6$ we have 0.48 $$\overline{W} + 0.04 - (0.56 - y_5) \overline{W} - 0.04 = 0$$ $y_5 = 0.08$ Summing Moments: $$\begin{array}{lll} h &= 0.600 & & b &= 0.480 \\ h_1 &= 0.200 & & b_2 &= 0 \\ h_2 &= 0.400 & & b_3 &= 0.384 \\ y_1 &= y_2 &= y_3 &= y_4 &= 0.04 \\ y_5 &= 0.08 & & & & & & & & & \\ Solve & for & h_3 & & & & & & & & & & & \\ \end{array}$$ Using: Center of Pressure $$\overline{X} = X_{C/b} = 0.426$$ $\overline{W} = W/(p_2 - p_1)b = 0.798$ Pressure Load ^{*}Please see Figure 47 for proper interpretation of h, b, and y values used in this Appendix. Note that h and b assume different definitions, according to the figure, then used elsewhere in this report. Figure 46 Preliminary Design of Two-Side Floated Shoe Seal PAGE NO. 164 ### SEAL BALANCING | | D | IMENSIO | NLESS C | UANTITI | ES | | | | | | DIM | |---------------|-------------|---------|---------|---------|-------|-------|------|----------------|----------------|----------------|----------------| | | \bar{b}_i | Ĥ | R | w | x | h | b | b ₁ | b ₂ | b ₃ | n ₁ | | 1T | . 35 | 1.00 | .118 | .810 | .431 | .500 | .500 | .175 | 0 | .405 | .170 | | 1C | . 35 | 1.00 | .20 | .798 | .426 | .500 | .500 | .175 | 0 | . 399 | .170 | | 2T | . 35 | 1.00 | .118 | .810 | .431 | .600 | .500 | .175 | 0 | .405 | .170 | | 2C | . 35 | 1.00 | .20 | . 798 | .426 | .600 | .500 | .175 | 0 | .405 | .170 | | 3 T | . 35 | 1.00 | .118 | .810 | . 431 | .600 | .500 | .175 | 0 | .405 | .200 | | 3C | . 35 | 1.00 | .20 | . 798 | .426 | .600 | .500 | .175 | 0 | .405 | .200 | | 4T | . 35 | 1.00 | .118 | .810 | .431 | .600 | .500 | .175 | 0 | .400 | | | 4C | . 35 | 1.00 | .20 | .798 | .426 | .600 | .500 | .175 | 0 | .400 | | | 5 T | . 35 | 1.00 | .118 | .810 | .431 | .700 | .500 | .175 | 0 | .400 | .230 | | 5C | . 35 | 1.00 | .20 | . 798 | .426 | .700 | .500 | .175 | 0 | .400 | .230 | | 6T | . 35 | 1.00 | . 118 | .810 | .431 | .600 | .480 | .168 | 0 | .400 | .200 | | 6C | . 35 | 1.00 | .20 | . 798 | .426 | .600 | .480 | .168 | 0 | .400 | .200 | | 7C | . 35 | 1.00 | .20 | . 798 | .426 | .600 | .480 | .168 | 0 | . 384 | .200 | | 8C (2-21-66) | . 35 | 1.00 | . 20 | .800 | . 426 | .660 | .480 | .168 | 0 | . 384 | .240 | | 9C (2-21-66) | . 35 | 1.00 | . 20 | .800 | .426 | .640 | .480 | . 168 | 0 | . 384 | .220 | | 10C (2-21-66) | . 35 | 1.00 | 20 | .800 | . 426 | . 700 | .480 | .168 | 0 | . 384 | .220 | | 11C (2-21-66) | . 35 | 1.00 | .20 | .800 | .426 | .700 | .480 | .168 | 0 | . 384 | .210 | | 12C (2-21-66) | . 35 | 1.00 | . 20 | .800 | . 426 | .700 | .480 | .168 | 0 | . 384 | .240 | | 13C (2-21-66) | . 35 | 1.00 | .20 | .800 | . 426 | .700 | .480 | .168 | 0 | . 384 | .200 | | 14C (2-21-66) | . 35 | 1.00 | . 20 | .800 | .426 | . 720 | .480 | .168 | 0 | . 384 | .300 | | 15C (2-21-66) | . 35 | 1.00 | . 20 | .800 | . 426 | .750 | .480 | .168 | 0 | . 384 | . 360 | | 16C (2-22-66) | . 35 | 1.00 | . 20 | .800 | . 426 | . 660 | .480 | .168 | 0 | . 384 | .220 | | 17C (2-22-66) | . 35 | 1.00 | .20 | .800 | . 426 | .660 | .480 | .168 | . 041 | . 384 | .220 | | 18C (2-22-66) | . 35 | 1.00 | . 20 | .800 | . 426 | .750 | .480 | .168 | 0 | . 384 | .220 | | 19C (2-22-66) | . 35 | 1.00 | .20 | .800 | .426 | .800 | .480 | .168 | 0 | . 384 | .220 | BALANCE USING RAYLEIGH-STEP SEAL ON PRIMARY SURFACE & HYDROSTATIC STEP ON ALL C | | c/ _b | h j´
(FILM) | \bar{w}_{R} | \bar{x}_{R} | $\tilde{\mathbf{w}}_{H}$ |
х́н | | | | | | |-----|-----------------|----------------|---------------|---------------|--------------------------|-------|-------|------|-------|-------|-----| | 20C | 2.125 | . 001 | .802 | . 432 | .800 | . 426 | . 690 | .480 |
0 | .386 | .23 | | 21C | 2.125 | . 001 | .802 | . 432 | .800 | . 426 | .750 | .480 |
0 | . 386 | .25 | | 22C | 2.125 | . 001 | . 802 | . 432 | .800 | . 426 | .800 | .480 |
0 | . 386 | .22 | FINAL GEOMETRY OF CASES 19C and 22C ARE IDENTICAL - EXCEPT FOR DIM b₃ AND CASE 22C USES RAYLEIGH STEP ON PRIMARY SEALING SURFACE. TABLE XXI # FOR TWO-SIDE FLOATED SHOE SEAL | NSIONS | | | | | | | | <u>(</u> | CENTERS | OF PRI | SSURE | | | | |----------------|----------------|--------------|----------------|----------------|----------------|----------------|-------|----------|-----------------|-----------------|-----------------|---------|-----------------|------| | h ₂ | h ₃ | y, | y ₂ | y ₃ | y ₄ | y ₅ | Cpi | C
p2 | C _{p3} | C _{p4} | C _{p5} | C
p6 | C _{p7} | Cps | | . 330 | . 096 | . 04 | . 03 | . 04 | . 04 | .082 | .216 | . 114 | .256 | . 444 | . 2025 | . 361 | . 081 | . 02 | | . 330 | . 064 | . 04 | .03 | . 04 | . 04 | .082 | .213 | .115 | .255 | . 445 | . 1995 | . 349 | .050 | . 02 | | . 330 | . 185 | . 04 | .03 | . 04 | . 04 | . 082 | .216 | .114 | .256 | .501 | . 2025 | .457 | .102 | . 02 | | . 330 | . 121 | . 04 | .03 | . 04 | . 04 | .082 | .213 | .115 | .255 | . 502 | . 2025 | .431 | . 092 | . 02 | | .400 | . 149 | . 04 | . 04 | . 04 | . 04 | .080 | .216 | .131 | . 309 | .531 | . 2025 | .340 | . 087 | . 02 | | .400 | .206 | . 04 | . 04 | . 04 | . 04 | .080 | .213 | .132 | . 308 | . 532 | . 2025 | . 466 | .111 | . 02 | | .400 | .200 | . 04 | . 04 | . 04 | . 04 | .080 | .216 | .187 | . 365 | . 531 | . 200 | .462 | .109 | . 02 | | .400 | .200 | . 04 | . 04 | . 04 | . 04 | .080 | .213 | .213 | . 389 | . 532 | . 200 | . 464 | .108 | . 02 | | .460 | . 307 | . 04 | . 04 | . 05 | . 04 | .090 | .216 | .148 | . 352 | .618 | . 200 | . 585 | .155 | . 02 | | .460 | . 391 | . 04 | . 04 | . 05 | . 04 | .090 | .213 | .149 | . 351 | . 619 | .200 | .603 | .189 | . 02 | | .400 | .200 | . 04 | .04 | . 04 | . 04 | .080 | .2069 | .131 | .309 | . 531 | . 200 | . 462 | . 109 | . 02 | | .400 | .200 | . 04 | . 04 | . 04 | . 04 | .080 | .2044 | .132 | . 308 | . 532 | . 200 | . 464 | .108 | . 02 | | .400 | .153 | . 04 | . 04 | . 04 | . 04 | .080 | .2044 | .132 | . 308 | . 532 | . 192 | . 444 | .088 | . 02 | | .480 | .101 | .100 | .100 | . 04 | .100 | .140 | .2044 | .180 | .400 | .600 | . 192 | | | . 05 | | .440 | .118 | .100 | .100 | . 08 | .100 | .180 | .2044 | .169 | . 379 | . 589 | . 192 | | | . 05 | | .440 | .172 | .100 | .100 | .140 | .100 | .240 | .2044 | .169 | .379 | . 649 | . 192 | | | . 05 | | .420 | .173 | .100 | .100 | .170 | .100 | .270 | | | | | | | | | | .470 | .160 | .100 | .100 | .100 | .100 | .200 | | | | | | | | | | .480 | .158 | .100 | .100 | .100 | .100 | .200 | | | | | | . 601 | . 171 | | | .520 | .155 | .100 | .100 | .100 | .100 | .180 | | | | | | | | | | .580 | .080 | .100 | .100 | .050 | .100 | .150 | | | | | | | | | | .440 | .083 | .100 | .100 | .120 | .100 | .220 | | | | | | | | | | .440 | .220 | .100 | .100 | .100 | .100 | .200 | | | | | | | | | | .440 | . 194 | .100 | .100 | .190 | .100 | .290 | | | | | | | | | | .440 | .212 | .100 | .100 | .240 | .100 | .340 | | | | | | | | | | | * | - | | • | • | | | | | | | | | | # THERS | .460 | .146 | .100 | .100 | .100 | .100 | .200 | |------|------|------|------|------|------|-------| | .500 | .156 | .100 | .100 | .100 | .100 | .200 | | .440 | .212 | .100 | .100 | .240 | .100 | . 340 | Figure 47 Force and Moment Balancing of Two-Side Floated Shoe Seal Summing moments about lower righthand corner: $$\begin{split} & \sum M = O = (\overline{X}b) \left[\overline{W}b \left(P_2 - P_1 \right) \right] + \left[h_1 - \overline{X} \left(h_1 - y_1 \right) \right] \left[\overline{W} (h_1 - y_1) \left(P_2 - P_1 \right) \right] + \left(h_1 + \frac{y_2}{2} \right) \left[y_2 \left(P_2 - P_1 \right) \right] \\ & + \left[h_1 + y_2 + \overline{X} \left(h_2 - h_1 - y_2 \right) \right] \left[\overline{W} \left(h_2 - h_1 - y_2 \right) \left(P_2 - P_1 \right) \right] \\ & + \left[h - \overline{X} \left(h - h_2 - y_3 \right) \right] \\ & \left[\overline{W} \left(h - h_2 - y_3 \right) \left(P_2 - P_1 \right) \right] - \left(\frac{b_3}{2} \right) b_3 \left(P_2 - P_1 \right) - \left[h - \overline{X} \left(h - h_3 - y_5 \right) \right] \left[\overline{W} \left(h - h_3 - y_5 \right) \left(P_2 - P_1 \right) \right] \\ & - \left[y_4 + \overline{X} \left(h_3 - y_4 \right) \right] \left[\overline{W} \left(h_3 - y_4 \right) \left(P_2 - P_1 \right) \right] - \left(\frac{y_4}{2} \right) y_4 \left(P_2 - P_1 \right) \right] \end{split}$$ $$\begin{split} \mathbf{\Sigma}\,\mathbf{M} &= 0 = (0.2044)\,(0.384) + (0.132)\,(0.1276) + (0.22)\,(0.04) + (0.308)\,(0.1276) + \\ & (0.532)\,(0.1276) - (0.192)\,(0.384) - \left[0.60 - 0.426\,(0.52 - \mathbf{h_3}\,)\right] \left[\, (0.52 - \mathbf{h_3}\,) \, 0.798 \right] - \left[\, 0.04 + 0.426\,\left(\,\mathbf{h_3}\, - 0.04\right) \right] \left[\, 0.798\,\left(\,\mathbf{h_3}\, - 0.04\right) \right] - \\ & (0.02)\,(0.04) \end{split}$$ $$h_3 = 0.153$$ After the seal had been balanced (Table XXI, Case 7C), the new dimensions were used to calculate leakage flows and tracking ability. The results are presented as Cases J, K, & L in Table XXI. The hydrostatic step primary seal was eventually discarded in favor of the shrouded Rayliegh step configuration. These cases were evaluated with the results being shown as Cases 20C through 22C on Table XXI and as Case N of Table XXII. #### 2. ONE-SIDE FLOATED SHOE The same methods were used to balance the force and moments for this concept as were used for the two-side floated shoe seal. Referring to the sketch on Table XXIII, it will be noted that the only required adjustments are in dimensions b_{χ} and b_{\parallel} (or b_{4}). Preselected values can be used for all dimensions. Room must be provided between the inner lip of the runner and the shoulder of the b_X extension to allow radial movement of up to about 0.1 inch. This is accounted for in the preselection of h. Likewise, provision must be made to allow the shoe to slip axially under the seal ring. This requires that a slight overhang be provided on the shoe for the purpose. Some clearance room is also required between the carrier lip and the seal ring extension, but this movement is small and is easily preselected. Table XXIII shows the results of the balancing. Only Cases 3C and 4C are for the Rayleigh step primary seal. There is a small difference in dimensions between the end seal (3C) and the interstage seals (4C). The secondary seal ring is balanced only in the radial direction. High pressure exists across the top, but that on the surface next to the shoe varies from high to low. Therefore, the interface surface is longer than the top surface. Axial balancing is only partial. There is high pressure across the whole face on the seal spring-side, but it varies from high to low on the side that seals against the carrier. Prima | Case | Description | w | Ħ | h ₂ -h ₁ | h _i
Mils | |------------------|--|-------|-------|--------------------------------|------------------------| | Α | End Seal (#6) Cruise Nominal | . 798 | 1.00 | 1.0 | 1.0 | | В | End Seal (#6) Takeoff - Nominal | .810 | 1.00 | 1.0 | 1.0 | | C | Interstage Seal-Cruise-Nominal | .771 | 1.00 | 1.0 | 1.0 | | D | Interstage Seal-Cruise-Nominal-Reduced Mass 6A | | | | | | E | Interstage Seal-Cruise-Nominal-Increased Film 6A | . 705 | 2.00 | 1.0 | 2.0 | | F | Interstage Seal-Cruise-Nominal-Increased Film 6A | . 771 | 1.00 | 2.0 | 2.0 | | G | End Seal (6B) Cruise-Maximum Flow Cond. | . 757 | 1.560 | 0.9 | 1.4 | | Н | End Seal (6B) Cruise-Maximum 6/h Condition | .840 | . 545 | 1.1 | . 6 | | J | End Seal (7) Cruise-Nominal | .800 | . 98 | 1.0 | . 98 | | K | End Seal (7) Cruise-Maximum Flow | . 797 | 1.00 | 1.1 | 1.10 | | \mathbf{L}_{+} | End Seal (7) Cruise-Minimum Flow | .803 | . 96 | .9 | . 86 | | M | End Seal (#9) Cruise Nominal | .800 | . 98 | 1.0 | . 98 | | N | Interstage Seal (#22) Cruise Cond. | .802 | | | 1.00 | # TABLE XXII # SEAL PARAMETERS | the angelor was a second | R | (P ₂ -P ₁
PSI |) | M
LB/SEC-IN. | Ħ | h ₂ -h ₁
MILS | h _i
MILS | M | M
LB/SEC-IN. | M _T
LBM/SEC | ₹ _s | m
LB/IN. | δ/f _m | ا
ام/h | h MIN
MILS | |--------------------------|------|--|--------|----------------------------------|------|--|------------------------|------|--------------------------|---------------------------|----------------|-------------|------------------|---------------|---------------| | ii
i | .200 | 80 | 2.22 | . 3x10 ⁻³ | 1.00 | . 3 | . 3 | 2.22 | . 103x10 ⁻³ . | . 035 | . 082 | . 0553 | . 033 | . 264 | . 74 | | 1 | .120 | 150 | 2.28 | $1.32x10^{-3}$ | 1.00 | . 3 | .3 | 2.28 | .61x10 ⁻³ | . 148 | | | | | | | | .445 | 25 | 1.85 | $.05x10^{-3}$ | 1.00 | . 3 | . 3 | 1.85 | $.02x10^{-3}$ | .006 | . 095 | . 0553 | . 09 | . 72 0 | . 28 | | , in the country of | | | | | | | | | | | . 095 | . 0471 | . 077 | . 649 | . 36 | | | .445 | 2 5 | 1.45 | $.31x10^{-3}$ | 1.00 | . 3 | .3 | 1.85 | $.02x10^{-3}$ | . 035 | .050 | . 0471 | . 15 | .60 | . 80 | | | .445 | 25 | 1.56 | $33x10^{-3}$ | 1.00 | . 3 | . 3 | 1.85 | $.02x10^{-3}$ | . 036 | . 095 | . 0471 | . 16 | . 64 | . 72 | | | .200 | 80 | 1.97 | $.73x10^{-3}$ | 2.00 | . 2 | . 4 | 1.80 | .20x10 ⁻³ | . 065 | . 060 | . 0471 | . 035 | .200 | . 72 | | j | .200 | 80 | 2.60 | $.076x10^{-3}$ | . 50 | . 4 | . 2 | 2.64 | .036x10 ⁻³ | .010 | . 082 | . 0471 | . 031 | . 41 | . 66 | | 1 | .200 | 80 | 2.24 | $.31x10^{-3}$ | 1.00 | . 3 | . 3 | 2.22 | .11x10 ⁻³ | .030 | . 082 | . 0471 | . 028 | . 240 | . 76 | | | .200 |
80 | 2.23 | $.922x10^{-3}$ | 2.00 | . 2 | . 4 | 1.77 | .19x10 ⁻³ | . 060 | . 083 | . 0471 | . 030 | .240 | . 84 | | | .200 | 80 | 2.25 | $.21x10^{-3}$ | . 50 | . 4 | . 2 | 2.55 | .04x10 ⁻³ | . 020 | . 081 | . 0471 | | . 252 | . 67 | | | .200 | 80 | 2.24 | .31x10-3 | 1.00 | .3 | . 3 | 2.22 | .141x10 ⁻³ | . 038 | . 082 | . 0638 | . 04 | . 320 | . 67 | | Section 1 | .445 | 25 | Q=1.12 | .84x10 ⁻³
per step | 1.00 | .3 | .3 | 2.22 | .141x10 ⁻³ | . 072 | . 244 | . 0638 | . 044 | . 352 | . 65 | TABL # Seal Balancing for C | Case | r _{I2} | Ħ | $\bar{\mathbf{w}}$ | × | (P ₂ -P ₁) | b | ρl | b ₂ | b ₃ | b ₄ | b ₅ | |---|-----------------|--------------|--------------------|----------------|-----------------------------------|-----|-----|----------------|----------------|----------------|----------------| | 1C | .20 | 1.00 | .798 | . 426 | 80 | .60 | .20 | . 20 | .20 | . 4 | .149 | | 2C | .20 | 1.00 | . 798 | . 426 | 80 | .60 | .10 | .30 | .20 | . 4 | .149 | | 3C Rayleigh Primary
Hydro-Secondary
End Seal | .20
.20 | 1.00
1.00 | .802
.798 | | 80
80 | .60 | .20 | . 20 | .20 | . 4 | .149 | | 4C Hydro-Secondary
Rayleigh Primary
Interstage Seal | . 445 | .70 | .80
.785 | . 424
. 454 | 25
'' | .60 | .20 | .20 | .20 | . 40 | .149 | $^{{}^{*}}F_{\mbox{si}}$ is in inch-pounds per inch of circumference IIIXX E he-Side Floated Shoe Seal | D _X | "1 | ¹¹ 2 | n ₃ | ^r sı | n | PI | C _{p2} | Eq | C _{p4} | C _{P5} | C _{P6} | C _{p7} | C _{P8} | |----------------|-------|-----------------|----------------|-----------------|-----|------|-----------------|-------|-----------------|-----------------|-----------------|-----------------|-----------------| | 053 | .374 | . 50 | .10 | 2#/in. | . 6 | .115 | .30 | .485 | .276 | .413 | . 517 | . 253 | . 387 | | 044 | .374 | . 50 | .10 | 2#/in. | . 6 | .115 | . 35 | . 544 | . 276 | . 413 | | | .387 | | 0502 | .376 | . 50 | .10 | 2#/in. | .6 | .115 | .30 | . 485 | . 254 | . 412 | . 517 | | . 384 | 074 | . 312 | . 50 | .10 | 2#/in. | . 6 | .115 | .30 | .485 | . 338 | . 444 | . 544 | | .373 | Moment balancing is not required on the secondary seal ring because it will not easily turn around its circumferential axis, being a continuous ring except for one split. Radially and axially the seal ring is quite flexible. Therefore, it can be expected to conform to the surfaces against which it rides. The force and moment balance equations are given below for the one side floated shoe seal Case 4C in Table XXIII ($P_1/P_2 = 0.445$). Vertical force balance $$\sum_{\mathbf{F_V}} = 0 = \mathbf{b_4} (\mathbf{p_2} - \mathbf{p_1}) + \mathbf{b_5} (\mathbf{p_2} - \mathbf{p_1}) \overline{\mathbf{W}} - (\mathbf{b_1} + \mathbf{b_3}) \overline{\mathbf{W}} (\mathbf{p_2} - \mathbf{p_1}) - \mathbf{b_2} (\mathbf{p_2} - \mathbf{p_1})$$ $$\mathbf{check} \overline{\mathbf{W}} \text{ using} \qquad \mathbf{b_1} = 0.20$$ $$\mathbf{b_2} = 0.20$$ $$\mathbf{b_3} = 0.20$$ $$\mathbf{b_4} = 0.40$$ $$\mathbf{b_5} = 0.150$$ For hydrostatic step seals with $\overline{\mathbf{w}} = 0.8$, $\overline{\mathbf{b}}_1$, = 0.35, and $\mathbf{r}_{12} = \frac{\mathbf{p}_1}{\mathbf{p}_2} = 0.445$, we find that $\bar{H}=0.7$ from Figure 48. From Figure 49, then, it can be seen that $\bar{X}=0.424$. Summing horizontal forces, $$\Sigma F_h = 0 = h_1 (P_2 - P_1) + F_{S1} - \overline{W} (h_2) (P_2 - P_1)$$ using $$(p_2-p_1) = 25$$ pounds per square inch $F_{SI} = 2$ pounds per inch of circumference $$\overline{\mathbf{w}} = 0.785$$ (Rayleigh Step) $h_1 = 0.312$ inches (from Table XXIII) Figure 48 Load Curve for Hydrostatic Step Seal, $\overline{b_1} = 0.35$ Figure 49 Center of Pressure for Hydrostatic Step Seal, $\overline{b_1} = 0.35$ Summing moments, $$\begin{split} \Sigma\,M &= O = (C_{p_1}) \; \overline{W} \; b_3 \; (p_2 - p_1) \, + \, C_{p_2} b_2 \; (p_2 - p_1) \\ &\quad + (C_{p_3}) \; \overline{W} \; b_1 \; (p_2 - p_1) \, + (C_{p_4}) \; F_{s_1} \, + \, (C_{p_5}) \, h_1 \; (p_2 - p_1) \\ &\quad - (b_X + b_4 + \overline{X} \, b_5) \; \overline{W} \, b_5 (p_2 - p_1) \, - (\frac{b_4}{2} + b_X) \, b_4 \; (p_2 - p_1) \\ &\quad - (C_{p_8}) \; \overline{W} \; h_2 \end{split}$$ Solving for b_X we have $$b_{X} = 0.074$$ #### APPENDIX D # THERMAL ANALYSIS OF THE TWO-SIDE FLOATED SHOE SEAL #### 1. SCOPE The purpose of the thermal analysis on the two-sided floated shoe seal reported in this appendix is to determine the temperature distribution and consequent thermal distortions, and to recommend certain material properties and design geometries. The thermal analysis and resulting temperature distributions are recorded here. Steady-state operating conditions were assumed which could be expected during normal flight. Seal block locations were central with respect to the runner. Three temperature regimes were examined: - (1) 100 pounds per square inch absolute at air delivery and 20 pounds per square inch absolute at the machine core, air and housing temperatures at 1200 degrees Fahrenheit throughout. - (2) The same air pressures and temperatures as in (1), except a compressor core temperature of 1300 degrees Fahrenheit - (3) The same air pressures and temperatures as in (1), except a compressor core temperature of 1100 degrees Fahrenheit. Two thermal conductivities of Inconel-X were considered: - (1) A conductivity of 7.1 BTU/hr ft² °F representing a cold startup condition. - (2) The normal high temperature conductivity of 13.0 BTU/hr ft² °F (at 1000 to 1200 degrees Fahrenheit). The inclusion of thermal shunts to effect more even temperature distribution was investigated. In each case the effective thermal conductivity of the affected component was raised to 26.0 BTU/hr ft² °F. Thermal shunts were considered separately in the runner (entire flange facing seal block) and in the seal block (entire block). This appendix includes also a brief description of the numerical methods involved, details of air flow and heat generation in the gaps surrounding the seal block, and an outline of surface coefficient calculations. #### 2. RESULTS OF THE THERMAL ANALYSIS The temperature distributions in the two-sided floated shoe seal are summarized in Figures 50 to 58. The temperatures are given in degrees Fahrenheit. The subvolumes surrounding the nodal points are not shown. The properties of the Inconel X (seal assembly material), the thermal shunts, and the air are given in Table XXIV. The boundary conditions are defined as 1200 degrees Fahrenheit on the seal holder surface in the delivery duct, in the support adjacent to the seal holder, and in the runner support in contact with the last stage disk. The prescribed air temperatures were 1200 degrees Fahrenheit on the high pressure side, and 1200, 1300, and 1100 degrees Fahrenheit on the low pressure side for the three cases of compressor core temperature investigated. Figures 50 to 52 present temperatures in the seal assemblies on 1200, 1300 and 1100 degrees Fahrenheit core machines respectively. The thermal conductivities of all components are 7.1 BTU/hr. ft.² °F/ft. This represents the most adverse case considered. Figure 53 shows that the temperature distribution of the thermal conductivity is $13.0 \text{ BTU/hr ft}^2 \text{ °F/ft}$ throughout the seal assembly. The temperature distributions in the components of the seal assembly are an indication of the severity of the thermal distortions to be expected. Although an increase in the thermal conductivity of the assembly material from 7.1 BTU/hr $\mathrm{ft^2}$ °F to 13.0 BTU/hr $\mathrm{ft^2}$ °F effected some improvements, the desirability of further raising the thermal conductivity is apparent. The effect of a thermal shunt in the runner is presented in Figures 54 and 55, and in the seal block in Figures 56 to 58. "Thermal shunt" means the inclusion of a more highly conducting material like beryllium copper or silver to form a sandwich structure, or by vacuum impregnation of silver into the component part. The purpose of the shunt is to reduce temperature gradients. In this analysis, no geometries of the inclusions are presented, but their effects were evaluated by making the thermal conductivity of the affected component twice that of Inconel-X at high temperature: 26.0 BTU/hr ft² °F. In all other components of the seal assembly, the thermal conductivity remained at 13.0 BTU/hr ft 2 °F. In the above figures, core temperatures of 1200, 1300 and 1100 degrees Fahrenheit are indicated in the captions. Off-center running of the seal blocks and runner were found to increase temperature inequalities, which is undesirable because of consequent thermal distortion. This factor imposes some additional operating constraints during transients. Figure 50 Temperature Distribution in Two-Side Floated Shoe Seal. Thermal Conductivity 7.1 BTU/hr. ft² °F/ft. throughout, 1200°F Core Machine. Temperatures Shown in °F. Figure 51 Temperature Distribution in Two-Side Floated Shoe Seal. Thermal Conductivity 7.1 BTU/hr. ft. ²°F/ft. throughout, 1300°F Core Machine. Temperatures Shown in °F. Figure 52 Temperature Distribution in Two-Side Floated Shoe Seal. Thermal Conductivity 7.1 BTU/hr. ft. ² °F/ft. throughout, 1100°F Core Machine. Temperatures Shown in °F. Figure 53 Temperature Distribution in Two-Side Floated Shoe Seal. Thermal Conductivity 13.0 BUT/hr. ft. 2 °F/ft. throughout, 1200°F Core Machine. Temperatures Shown in °F. Figure 54 Temperature Distribution in Two-Side Floated Shoe Seal with Thermal Shunt in Runner. Thermal Conductivities 26.0 BTU/hr. ft. ² °F/ft. in Shunt, 13.0 BTU/hr. ft. ² °F/ft. elsewhere; 1200°F Core Machine. Temperature Shown in °F. Figure 55 Temperature Distribution in Two-Side Floated Shoe Seal with Thermal Shunt in Runner. Thermal Conductivities 26.0 BTU/hr. ft. ² °F/ft. in Shunt, 13.0 BTU/hr. ft. ² °F/ft. elsewhere; 1300°F Core Machine. Temperatures Shown in °F. Figure 56 Temperature Distribution in
Two-Side Floated Shoe Seal with Thermal Shunt in Seal Block. Thermal Conductivities 26.0 BTU/hr. ft. ² °F/ft. in Shunt, 13.0 BTU/hr. ft. ² °F/ft. elsewhere; 1200°F Core Machine. Temperatures Shown in °F. Figure 57 Temperature Distribution in Two-Side Floated Shoe Seal with Thermal Shunt in Seal Block. Thermal Conductivities 26.0 BTU/hr. ft. ² °F/ft. in Shunt, 13.0 BTU/hr. ft. ² °F/ft. elsewhere; 1300°F Core Machine. Temperatures Shown in °F. Figure 58 Temperature Distribution in Two-Side Floated Shoe Seal with Thermal Shunt in Seal Block. Thermal Conductivities 26.0 BTU/hr. ft² °F/ft. in Shunt, 13.0 BTU/hr. ft² °F/ft. elsewhere; 1100°F Core Machine. Temperatures Shown in °F. #### TABLE XXIV # PHYSICAL PROPERTIES OF INCONEL-X, THE THERMAL SHUNTS, AND THE AIR USED IN THE THERMAL ANALYSIS # INCONEL-X Thermal conductivity: $$k = 7.1 BTU/hr ft^2 °F/ft$$ $$k = 13.0 BTU/hr ft^2 °F/ft$$ Coefficient of thermal expansion $$\alpha = 9.0 \times 10^{-6} \text{ ft/ft }^{\circ}\text{F}$$ # THERMAL SHUNT Effective thermal conductivity $$k = 26.0 BTU/hr ft^2 °F/ft$$ # AIR AT 1200 DEGREES FAHRENHEIT Thermal conductivity $$k = 0.037 \text{ BTU/hr ft}^2 \text{°F/ft}$$ Absolute viscosity, $$\mu = 2.29 \times 10^{-10} \frac{\text{lb}_{f} \text{ hr}}{\text{ft}^{2}}$$ Specific heat at constant pressure $$C_p = 1.122 \times 10^8 \frac{BTU ft}{lb_f hr^2 °F}$$ Prandtl number $$\overline{\mathsf{Pr}} = 0.6975$$ #### 3. DETAILS OF THERMAL ANALYSIS # a. TEMPERATURE DISTRIBUTION BY NUMERICAL METHOD The circumferential symmetry of the seal assembly made a corresponding symmetry assumption possible for the temperature distribution. Consequently, the thermal analysis was simplified to that for a two-dimensional system with unit depth in the circumferential direction. The determination of temperatures at specified points in the seal assembly was carried out by the conventional method of thermal network theory. The physical basis is the analogy to Kirchhoff's first law for electrical circuits. This law states that under steady-state conditions, the algebraic sum of heat flows into a junction point (nodal point) of the network is zero. The seal assemblies were broken down into a number of contiguous subvolumes each of a shape suited to requirements for local temperature information and the overall geometry. For each internal or surface nodal point $$\sum_{j} q_{j} = 0^{**}$$ As the temperatures between opposing surfaces across air gaps were always relatively small, no great loss in accuracy was incurred in neglecting radiative heat exchange. The equations representing heat flows into nodal points were therefore all linear and were composed of terms ${\bf q}$, $$q = \frac{\Delta T}{\sum_{j} R_{j}^{*}}$$ for conduction and convection, and $$q = mc_p \Delta T$$ for mass flow. The thermal resistances between nodal points were determined as the series sums of all local conductive and convective resistances which individually had the forms $$R^* = \frac{L}{KA}$$ for conduction, and $$R = \frac{1}{hA}$$ ^{**}NOTE: The symbols used are identified in Section 4 of this Appendix. for convection. The resultant systems of linear simultaneous equations describing the heat flows were then solved by computers using a standard matrix inversion routine. # b. AIR FLOW AND HEAT GENERATION IN THE GAPS BETWEEN SEAL BLOCK AND RUNNER AND SEAL BLOCK AND HOLDER The basis of heat transfer computations in the gap between the seal block and runner were the results obtained in Reference 4 for combined axial flow and rotation through an annulus with an inner rotating cylinder. Calculations showed that the air flow through the gap was laminar. This was concluded from a maximum tangential flow, a Reynolds number of less than 1000, an axial flow Reynolds number of less than 140, and a maximum modified Taylor number of less than 140. These dimensionless numbers were calculated from $$\overline{Re} = \frac{R_r \omega h \rho}{r}$$ for tangential (Couette) flow, $$\overline{Re} = \frac{\rho Vh}{\mu}$$ for axial (Poiseuille) flow, and $$\overline{T}a = \frac{\omega^2 R_m h^3}{n^2} \left(\frac{1}{F_a} \right)$$ The consequence of this conclusion that the flow is laminar is that the heat transfer regime in the seal block runner gap is by conduction only. Similarly laminar flows and pure conduction regimes were found to occur in the clearances between the seal block and the seal holder. The velocity profile in the seal block-runner gap in the tangential direction is linear $\frac{\partial U}{\partial r} = \frac{U}{h}$ Consequently the heat generation per subvolume over the entire circumference is $$q = \frac{8\pi^3}{J} \mu R_r^3 N^2 \frac{b}{h}$$ and per subvolume per unit depth circumferentially $$q = \frac{4\pi^2}{J} \mu R_r^2 N^2 \frac{b}{h}$$ The numerical values obtained are g= 18.1 BTU's per hour for the 0.002 inch clearance, and q= 36.2 BTU's per hour for the 0.001 inch clearance. The local pressures in the seal block-runner gap were expressed by $$p = \left\{ p_2^2 - \left(p_2^2 - p_3^2 \right) \frac{x}{b_2} \right\}^{1/2}$$ in the 0.002 inch gap $0 \le x \le b_2$ and by $$p = \left\{ p_{S}^{2} - \left(p_{S}^{2} - p_{I}^{2} \right) \left(\frac{x - b_{2}}{b_{I}} \right) \right\}^{1/2}$$ in the 0.001 inch gap between $b_2 \le x \le (b_2 + b_1)$. The pressure at the step was expressed by $$p_{S} = p_{2} \left\{ \frac{\left(\frac{p_{1}}{p_{2}}\right)^{2} + \left(\frac{b_{1}}{b_{2}}\right) \left(\frac{h_{2}}{h_{1}}\right)^{3}}{1 + \left(\frac{b_{1}}{b_{2}}\right) \left(\frac{h_{2}}{h_{1}}\right)^{3}} \right\}^{1/2}$$ From the values of local pressure, the local density and consequently, the local velocity of axial (Poiseuille) flow were determined by $$V = \frac{mRTg}{pA}$$ The local pressures and local axial flow velocities are shown in Figure 59. The curves indicate that in the 0.002 inch gap the flow is essentially incompressible, whereas in the downstream part of the 0.001 inch gap there is a substantial pressure and consequent density and volume change and a greatly accelerated flow. Figure 59 Hydrostatic Step Seal Parameters The two extremes in possibilities for the gas temperature in the seal gap are: - Isothermal analogous to a true throttling process - Reducing static temperature as pressure drops analogous to a low speed throttling process superimposed on a compressible flow effect. Since the difference in exit gas temperature between these two extremes is considerable, it was decided that the thermal analysis should use the one which would result in the largest thermal gradients: the second one. This would be conservative from the point of view that if thermal distortion requirements resulting from the second possibility could be met, then certainly the distortion resulting from the first possibility would be less severe. The first possibility is closer to reality. The diffusion angle of the air jet from the seal block-runner gap was estimated to be about 8 degrees. This corresponds to half the angle of diffusion of a jet. This angle allows for only a very short length for the gap flow beyond the seal before it is disrupted. Consequently, nodal points beyond seal block-runner gap exit are not affected. # c. SURFACE COEFFICIENTS FOR CONVECTIVE HEAT TRANSFER The surface coefficients of convective heat transfer on all surfaces of the seal assembly were computed by means of dimensionless expressions. These expressions are presented here in terms of Nusselt numbers as function of Reynolds and Prandtl numbers, and relate the nature of flow, the fluid properties and the surface geometry. They were chosen from a literature survey carried out earlier, and although originally derived for simpler configurations, correspond closely to the regimes expected on the seal assembly. Details are given below (refer to Figure 50 for corresponding locations). (a) Left hand face of runner skirt:Turbulent flow.Disk with central hole, no close obstruction. $$\overline{NU} = 0.0157 \quad (\overline{Pr})^{1/3} \quad (\overline{Re})^{-0.8} \left\{ 1 + \left(\frac{R_i}{R_0}\right)^{0.6} \right\}$$ $$\overline{NU} = \frac{\overline{h}R_0}{k}$$ $$\overline{Re} = \frac{\rho \omega R_0^2}{\mu}$$ Surface coefficient $\bar{h} = 66 \text{ BTU/hr ft}^2 \text{ °F.}$ (b) Left hand inner face of runner.Turbulent flow.Horizontal rotating cylinder, no close obstruction. $$\overline{NU} = 0.073 \quad (\overline{Re})^{0.7}$$ $$\overline{NU} = \frac{\overline{h} D}{k}$$ $$\overline{Re} = \frac{\rho \omega D^2}{2 \mu}$$ Surface coefficient $\bar{h} = 37 \text{ BTU/hr ft}^2 \text{ °F}.$ The expression used is actually for the outside surface of a horizontal rotating cylinder. Near the edge of a hollow cylinder, the inside and outside flow patterns are probably similar, despite the large angular acceleration forces. Sufficient accuracy is expected by using the outside form for a short inside portion near the cylinder edge. (c) Right hand face of runner skirt, inner and outer faces of runner support, and right hand inner face of runner. Stagnation flow, because the air entrapped between surrounding surfaces rotates at the same constant angular velocity. The anticipated regime is that of free convection with slow circulation. The surface coefficient was estimated therefore by logic rather than by calculation. Surface coefficient $\bar{\mathbf{h}} = 2$ BTU/hr ft² °F. - (e) Runner and seal holder opposing face-low pressure side. Turbulent flow. Horizontal rotating cylinder within a concentric tube. norizontal rotating cylinder within a concentric t $$\overline{NU} = 0.350 \ \overline{NU}_{INITAL} (\overline{TO})^{0.5}$$ $$\overline{NU} = \frac{\overline{h}D}{k}$$ $$\overline{NU}_{CRITICAL} = \frac{\frac{d}{R_i}}{\ell N \left(I + \frac{d}{R_i} \right)}$$ $$\overline{TQ} = \frac{\rho \omega dR_i}{\mu} \left(\frac{d}{R_i}\right) 0.5$$ Surface coefficient $\vec{h} = 58 \text{ BTU/hr ft}^2 \text{ °F}$. - (f) Right hand outer face of runner high pressure side. Turbulent flow. Horizontal rotating cylinder within
concentric tube. Formulae as in (e). Surface coefficient h = 80 BTU/hr ft² °F. - (g) Runner and seal holder opposing faces high pressure side. Turbulent flow. Horizontal rotating cylinder within concentric tube. Formulae as in (e). Surface coefficient h = 131 BTU/hr ft² °F. - (h) Left hand (low pressure) and right hand (high pressure) shrouded faces of seal holder. No flow. Stagnant air - conduction regime. Surface coefficient $\bar{h} = 0.8 \text{ BTU/hr ft}^2 \, ^{\circ}\text{F}.$ - (j) Seal holder radial face adjacent to the roots of the last stage blades.Turbulent flow.Disk rotating near a diaphragm. $$\overline{NU} = 0.0149 (\overline{Pr})^{1/3} (\overline{Re})^{0.8} \left\{ 1 + \left(\frac{R_i}{R_0}\right)^{0.5} \right\} \left(\frac{S}{R_0}\right)^{0.1}$$ $$\overline{NU} = \frac{\overline{h}RO}{k}$$; $\overline{Re} = \frac{\rho \omega R_O^2}{\mu}$ Surface coefficient $\bar{h} = 164 \text{ BTU/hr ft}^2 \text{ °F}$. #### 4. NOMENCLATURE A = area, square feet D = diameter, feet Fg = geometric factor given by Reference 4 $$Fg = \left(\frac{\pi}{1697}\right) \left(1 - \frac{h}{2R_{m}}\right)^{-2} S^{-1}$$ J = mechanical equivalent of heat, foot-pounds per BTU L = fixed length dimension, feet $$S = 0.0571 \left\{ 1 - 0.652 \left(\frac{\frac{h}{R_{m}}}{1 - \frac{h}{2R_{m}}} \right) \right\} + 0.00056 \left\{ 1 - 0.652 \left(\frac{\frac{h}{R_{m}}}{1 - \frac{h}{2R_{m}}} \right) \right\}^{-1}$$ M = Mach number Nu = Nusselt number dimensionless N = rate of rotation, revolutions per hour p = pressure, pounds per square foot P_H = pressure at high side, pounds per square foot PL = pressure at low side, pounds per square foot Ps = pressure at seal block step, pounds per square foot Pr = Prandtl number (dimensionless) R_t = thermal resistance hours - degrees Fahrenheit per BTU $R_1 =$ inside radius feet R_{m} = arithmetic mean radius of annulus between seal block and runner, feet $R_0 =$ outside radius, feet $R_{\Gamma} =$ radius of runner, feet \overline{Re} = Reynolds number (dimensionless) $R = \text{gas constant} = \frac{53.4 \text{ ft lb}}{\text{lb}_{m}^{\circ}R}$ T = Temperature, degrees Fahrenheit $\overline{Tg} = Taylor number (dimensionless)$ U = circumferential velocity of runner, feet per hour V = mean axial velocity of flow, feet per hour a = local speed of sound, feet per hour h = width of subvolume, feet b₁ = width of 0.001" seal block-runner gap, feet b₂ = width of 0.002" seal block-runner gap, feet $c_p =$ specific heat at constant pressure $\frac{BTU ft}{lb_f hr^2 °F}$ d = radial clearance, feet $q_c = \text{conversion coefficient} = 32.2 \frac{lb_m ft}{lb_f sec^2}$ h = clearance between seal block and runner, inches $h_1 =$ clearance after step = 0.001 inches h = local heat transfer coefficient, BTU's per hour-square foot-degree Fahrenheit $h_2 = clearance before step = 0.002 inches$ h = average surface coefficient BTU's per hour-square foot-degree Fahrenheit j = index taking integral values 1, 2, 3, --- k = thermal conductivity, $\frac{BTU}{hr ft °F}$ $m = \text{mass flow rate, } \frac{\text{lb}_f \text{ hr}}{\text{ft}}$ q = heat flux BTU's per hour q = heat generation BTU's per hour r = variable length along radial coordinate, feet s = side clearance, feet X = variable length dimension, feet Δ = difference α = coefficient of thermal expansion, feet per foot - degree Fahrenheit $$\mu$$ = absolute viscosity, $\frac{lb_f hr}{ft^2}$ u = kinematic viscosity, square feet per hour $$\rho = \text{density, } \frac{\text{lb}_f \text{hr}^2}{\text{ft}^4}$$ ω = angular velocity of runner, radians per hour ### APPENDIX E. # THERMAL ANALYSIS OF ONE-SIDE FLOATED SHOE FACE SEAL ### 1. GEOMETRY AND BOUNDARY CONDITIONS The bases for the calculations were the seals shown in Figures 4 and 8. Original and final clearances are shown in Figure 60. Figure 61 shows the numbered regions and nodes used in the calculations. Figures 62 through 64 show the results of the calculations. Figure 60 Original and Final Clearances of One-Side Floated Shoe Face Seal After many of the calculations had been made, these dimensions were changed as indicated. Rather than change the geometry of some of the nodes, it was agreed to change only the values of the heat transfer coefficients to correspond to these new dimensions. Next, the location of the cylindrical skirt support was changed to intersect the runner disk one inch radially inward from the periphery of the runner. These considerations are reflected in the attached simplified sketch (Figure 61). This figure shows the node number system and the regions (circled) for which film coefficients were computed. Finally, the upstream and downstream pressures were assumed to be 100 pounds per square inch absolute and 20 pounds per square inch absolute respectively for all calculations. Figure 61 Node Number System for One-Side Floated Shoe Face Seal Figure 62 Temperature Distribution for Case A Figure 63 Temperature Distribution for Case B Figure 64 Temperature Distribution for Case C # 2. SURFACE HEAT TRANSFER COEFFICIENTS Values for Regions (1) and (2) in Figure 61 were determined as follows. First the volume flow due to pumping over the outer 1/32 inch of radius of the disk was calculated by modifying the boundary layer thickness equation of Reference 5 (pp. 432, 443, 445) to apply to an incomplete disk. For the surfaces of nodes 23 and 39 at Region (1), it was assumed that boundary layer flow exists all the way across the gap, so a reasonable assumption for one side is that the effective boundary layer thickness is one half the thickness of the gap (i.e., 7/64 inch.). From this, a flow area and an air velocity were computed. Next, (Reference 6, p. 224), treating the surfaces (nodes 23 and 29) as flat plates, it was found that these velocities would lead to laminar boundary conditions (Reynolds number much less than 80,000), and the resulting value of h = 12 BTU/hr ft² °F was computed treating the laminar flow heat transfer as pure conduction across the gap between nodes 23 and 39*: $$h = k/t$$ Region (4) was treated as an incomplete disk with a close obstruction (Reference 5, pp. 445-447, and Reference 7). In this case the local Reynolds number was found to be about 7×10^6 , which is well into the turbulent range, and the value of the film coefficient was found to be h = 120 BTU/hr ft² °F from $$\frac{\overline{h} R_r}{k} = \overline{Nu} = \left(1 + \left[\frac{R_i}{R_0}\right]^{\frac{1}{2}}\right) \left[0.0149 \overline{Pr}\right] R_r^{\frac{4}{5}} \left[\frac{s}{r}\right]^{\frac{1}{10}}$$ At Region (3) the same equation applies, but a slightly lower value ($\bar{h} = 110$ BTU/hr-ft² - °F) was used, because there would be some tendency for solid rotation to occur. An even lower value ($\bar{h} = 50$ BTU/hr-ft² - °F) was assumed at Region (22) because of the much larger boundary layer which would exist, compared to Region (4), since there would be a tendency for the whole core to rotate. Because the air at Region (5) is mostly enclosed between rotating elements, it was treated as laminar free convection in a high gravitational field (due to centrifugal acceleration) for a heated plate facing downward. For this case, the final equation (Reference 2, p. 180) for the coefficient is $h = 4.04 (\Delta T)^{1/4}$, where ΔT is the temperature difference between the inner surface of the skirt support and the air. For the temperature analysis, a value of $\Delta T = 10$ was assumed, yielding a coefficient of h = 7 BTU/hr ft² °F. ^{*} Nomenclature in this appendix is the same as that used in Appendix D. Region (6) was treated as a cylindrical surface with no close obstructions (References 8 and 9). The turbulent flow heat transfer coefficient is defined by $$\overline{N}u = \frac{hD}{k} = 0.073 \overline{Re}^{0.7}$$ For well developed turbulence, the $h=120~\mathrm{BTU/hr}~\mathrm{ft}^2~\mathrm{^oF}$. This value should be derated somewhat, however, because there is some tendency to get solid rotation due to the proximity of the runner disk and the last compressor stage disk. A value of $h=100~\mathrm{BTU/hr}~\mathrm{ft}^2~\mathrm{^oF}$ was selected. In the Regions (7) and (8), it was assumed that free convection dominates and thus values of $h = 1 \text{ BTU/hr ft}^2$ °F were used (Reference 6, p. 167). As an approximation, Region (16) was treated as a cylinder rotating within a concentric tube (Reference 10). For turbulent flow $$\overline{Nu} = \frac{h \, d}{k} = \left[\frac{0.350 \, d/R}{\ln (1 + d/R_1)} \right] \left[\overline{Ta} \right]^{\frac{1}{2}}$$ where $$\overline{Ta} = \overline{Re} \left[\frac{d}{R_1} \right]^{\frac{1}{2}}$$ It is unlikely that a complete Taylor vortex pair could develop in this region because the gap thickness is almost as large as its axial length. A value of $h = 260 \text{ BTU/hr ft}^2$ °F was obtained, and this is the value which was used in the temperature calculations. (The value due to laminar flow would be only 4.75 BTU/hr ft^2 °F.) At Region (17), the equations for a partial disk with a close obstruction were used (Reference 5, p. 445-447, and Reference 7), assuming a gap width of 1/16 inch. The result was h = 35 BTU/hr ft² °F. For Region (22), the equations for an isolated partial disk were used (Reference 5, pp. 445-447, and Reference 11), yielding a value of 42 BTU/hr ft² °F. Here $$\overline{Nu} = \frac{h R_0}{K} = \left[I + \left(\frac{R_i}{R_0} \right)^6 \right] \left[0.0157 \right] \left[\overline{Pr} \right]^{\frac{1}{3}} \overline{Re}^{\frac{4}{5}}$$ It was assumed that the coefficient for all seal gaps (Regions (9) - (15), (18), (20), is the value which would result from pure conduction (or laminar flow). The following effective values of h were computed: | Region | h (BTU/hr ft ² °F) | |--------|-------------------------------| | (9) | 2960 | | (10) | 1480 mean 2200 | | (11) | 1480 | | (12) | 2960 mean 2200 | | (13) | 890 | | (14) | 440 | | (15) | 30 | | (18) | mean 24 | | (20) | 18 | ###
3. MASS FLOW AT THE SEAL GAP This quantity was calculated using the equation $$m = \overline{M} \left(\frac{h_1^3}{24 \mu b} \right) \left(\frac{p_2^2}{RT_2} \right)$$ where \overline{M} = value from graphs from the first Semiannual Report (PWA-2752) = 2.43 Using the values $h_{1} = 10^{-3} \text{ (inches)}$ $\mu = 2.33 \times 10^{-10} \frac{\text{lb}_{f} \text{ hr}}{\text{ft}^{3}}$ $b = 5 \times 10^{-1} \text{ (inches)}$ $p_{2} = 100 \text{ (pounds per square inch, absolute)}$ $T_{2} = 1660 \text{ (degrees Rankine)}$ the mass flow through the seal gap, per inch of circumference, was found to be $$m = 3.39 \times 10^{-8} \left(\frac{lb_f hr}{rt^2} \right)$$ Thus, for an average radius of 14 inches, $$m_{TOTAL} = \left(2.49 \times 10^{-7} \frac{lb_f hr}{ft}\right) = \left(2.88 \times 10^{-2} lb_m/sec\right)(16)$$ #### 4. HEAT GENERATION IN THE SEAL GAP Assuming Couette flow in the gap, the equation q (BTWHR) = 8 $$\pi^3$$ N² $\frac{\mu}{J}$ R_r³ $\frac{b}{h}$ = 0.00955 $\frac{R_r^3 b}{h}$ where $R_r = \text{mean radius of the node face, inches}$ b = radial length of the node face, inches h = gap height, inches q was obtained for the heat generation for any incremental area of node-face along the gap. Referring to Figure 61, the calculated values of q are as follows: | Nodes | | q (BTU/HR) | |------------|--------|------------| | 46 | | 1410 | | 47 | | 1385 | | 48 | | 1620 | | 49 | | 2320 | | 5 0 | | 1300 | | 51 | | 970 | | 52 | | 320 | | | | | | | Total: | 9325 | # 5. PRESSURE AND VELOCITY DISTRIBUTION IN THE GAP The pressures at various positions along the seal are shown in Figure 65. $$P_{s} = P_{2} \left[\frac{\frac{P_{1}}{P_{2}} + \frac{b_{1}}{b_{2}} \left(\frac{h_{2}}{h_{1}} \right)^{3}}{1 + \frac{b_{1}}{b_{2}} \left(\frac{h_{2}}{h_{1}} \right)^{3}} \right] \frac{P_{1}}{h_{1} + b_{1} + b_{2}} \frac{P_{2}}{x} \frac{h_{2}}{h_{2}}$$ Figure 65 Pressures in One-Side Floated Shoe Face Seal Gap $$p^{2} \left[0 \le x \le b_{2} \right] = p_{2}^{2} - (p_{2}^{2} - p_{3}^{2}) \frac{x}{b_{2}}$$ $$p^{2} \left[b_{2} \le x \le (b_{2} + b_{1}) \right] = p_{3}^{2} - (p_{3}^{2} - p_{1}^{2}) \frac{x - b_{2}}{b_{1}}$$ This assumes isothermal flow. The velocity in the gap was computed from $$V = \frac{mRTg}{pA}$$ where $$m = 2.49 \times 10^{-7} \frac{LB_f HR}{FT}$$ from Equation (16) This again assumes isothermal flow. In Appendix D it was stated that a temperature correction based on adiabatic flow theory should be applied to the primary film since it leads to a more conservative analysis of the temperature distribution in the seal. Similar adiabatic flow corrections were applied in the thermal analysis of the one side floated shoe seal. The adiabatic temperature drop was computed from Reference 12, Table B2, using a value of "a" (speed of sound) of 7.2×10^6 feet per hour. Letting $\mathbf{b_1} = 0.175$ inches $b_2 = 0.325$ inches $\mathbf{p}_1 = 20$ pounds per square inch, absolute P₂ = 100 pounds per square inch, absolute $h_i = 0.001$ inches $h_2 = 0.002$ inches the adiabatic temperature drop was computed, as shown in Table XXV. TABLE XXV ADIABATIC TEMPERATURE DROP | X (in.) | P(psia). | $\rho (\mathrm{lb_m/ft}^3)$ | $10^{-5} V (ft/hr)$ | M= V/a | | |---------|----------|------------------------------|---------------------|--------|------| | 0 | 100.0 | 0.156 | 5.30 | 0.074 | 1660 | | 0.2 | 95.2 | 0.149 | 5.62 | 0.078 | | | 0.325 | 92.2 | 0.144 | 5.88 | 0.082 | 1658 | | 0.35 | 91.5 | 0.143 | 11.9 | 0.165 | | | 0.4 | 71.0 | 0.111 | 15.6 | 0.217 | 1642 | | 0.45 | 50.5 | 0.079 | 21.6 | 0.300 | 1630 | | 0.475 | 39.4 | 0.062 | 27.5 | 0.382 | 1610 | | 0.49 | 29.2 | 0.046 | 37.1 | 0.515 | 1575 | | 0.50 | 20.0 | 0.031 | 55. 0 | 0.765 | 1485 | The value of T in the last column indicates the value to which the temperature at each X position has dropped due to adiabatic cooling. These values are included in the heat balance equations in the way described in the following section. # 6. ADMITTANCE MATRIX AND HEAT BALANCE EQUATIONS Three cases were considered. For Case A, it is assumed that the boundary temperature is 1200 degrees Fahrenheit and that the conductivity of the metal (at 1200 degrees Fahrenheit) is 13 BTU/hr ft °F. For Case B, the conductivity of the seal is raised to 39 BTU/hr ft °F. Case C included both the high conductivity seal and a 1300 degrees Fahrenheit core temperature. Temperature distributions for all three cases are shown in Figures 62 to 64. The heat balance equation for the i^{th} node ($1 \le i \le 45$) is written in the following manner: or, because $$(q_{i|1N} - q_{i|OUT}) = \sum_{j} Y_{ij} (T_j - T_i)$$ $$= -T_i \sum_{j} Y_{ij} + \sum_{j} Y_{ij} T_j$$ Then $$-\mathbf{q}_{\texttt{GENERATED}} = -\mathbf{T}_{i} \sum_{j} \mathbf{Y}_{ij} + \sum_{j} \mathbf{Y}_{ij} \, \mathbf{T}_{j}$$ For nodes 46 through 52, which include heat generation, the corresponding equation is $$-q_{GENERATED} = -T_i \sum_{j} Y_{ij} + \sum_{j} Y_{ij} T_j - q_i GAINED$$ where $$q_{i \text{ GAINED}} = C_P m (T_{i-1} - T_i)$$ $$C_p = 113 \frac{BTU FT}{^{\circ}F LB_f HR^2} (AT 1200^{\circ}F)$$ $$M = 2.49 \times 10^{-7} \frac{LB_f HR}{FT} (FROM EQ(16))$$ The adiabatic cooling which was described in Appendix D is included in the heat balance equations in the following manner. At node 46, it is assumed that the inlet temperature is 1200 degrees Fahrenheit. The small amount of drop (1660 to 1658 degrees Rankin) is ignored for nodes 47 and 48. At node 49, $(0.325 \le x \le 0.4)$, however, it is assumed that the inlet temperature is 18 degrees Fahrenheit lower than the temperature at node 48. In the same manner, then | Node | Inlet Temperature | | |------|------------------------|--| | 40 | | | | 49 | T ₄₈ - 18°F | | | 50 | T_{49} – 12 °F | | | 51 | T ₅₀ - 55°F | | | 52 | T ₅₁ - 90°F | | Finally, nodes 53 and 54 are used to define boundary temperatures as shown below. | | | Case | | | | |----------|--------|--------------------------|--------------------------|--|--| | | A | В | C | | | | T_{53} | 1200°F | 1200°F | 1200°F | | | | T_{54} | 1200°F | $1300^{\circ}\mathrm{F}$ | $1300^{\circ}\mathrm{F}$ | | | ### 7. STEADY STATE TEMPERATURE DISTRIBUTIONS The calculated steady state temperature for Cases A, B and C are shown in Figures 62 to 64. The heat generation (and adiabatic cooling) characteristics of the gap between the shoe and the runner are assumed to be the same in all three cases. The thermal conductivity of the shoe material is assumed to be 13 BTU/hr ft °F for Case A, but is 39 BTU/hr ft °F for Cases B and C. In addition, for Case C, the temperature of the core-air is defined to be 1300 rather than 1200 degrees Fahrenheit, which is used at all air-to-metal boundaries in Cases A and B. # APPENDIX F # EFFECTIVE POLAR MOMENT OF INERTIA OF THIN OPEN SECTION If the cross section of a bar is composed of many slender rectangular sections or thin curved sections, the value of J used in the torsional stiffness is usually known as the effective polar moment of inertia, which is much smaller than the true polar moment of inertia about the centroid. The analysis and formulae for J for various thin open sections can be found in many stress analysis textbooks. The contractor has used the following expression for a section containing multiple thin rectangular sections. $$J = \sum_{i=1}^{n} \frac{b_i t_i^3}{3}$$ where n is the total number of the thin rectangular sections, and b_i and t_i are the length and thickness of each section. This formula has been used to calculate the value of J of the primary seal ring for both the thin-strip piston-ring and the thin-strip C diaphragm seals. The effect of the small angular web in the cross section of the thin-strip piston-ring design is neglected, since its thickness is extremely small in comparison to the others, and they are located intermittently along the circumference. ### APPENDIX G # LEAKAGE RATE CALCULATIONS OF PRESENT LABYRINTH SEALS FOR TEST RIG CONDITIONS ### 1. EGLI'S FORMULA The general formula for calculation of leakage rate through a labyrinth, according to Egli, is: $$W = A \phi \alpha \gamma \sqrt{g \frac{P_u}{V_u}}$$ (17) where W = Leakage flow, pounds per second A = Leakage area, square inches ϕ = Flow function $\alpha = \text{Flow coefficient}$ $^{\gamma}$ = Carry-over factor 9 = Gravitational constant = 386.4 inches per second² P_{U} = Absolute total pressure upstream of seal, pounds per square inch, absolute $V_{\mathbf{u}} = \text{Specific volume upstream of seal, cubic inches per pound}$ The flow function, ϕ , as given by Egli, is plotted in Figure 66. where Pd = absolute total pressure downstream of seal, pounds per square inch absolute N = number of seal blades Figure 66 Labyrinth Seal Leakage Curves The flow coefficient (α) can be determined from Figure 67 for a specified seal lip thickness (†) and clearance (e). Figure 67 Flow Coefficient Curve The carry-over factor, γ , for the present labyrinth seals is unity. # 2. LEAKAGE RATES FOR END AND INTERSTAGE LABYRINTH SEALS ## a. END SEAL (CRUISE CONDITION) A typical configuration for the present engine end seal is shown in Figure 68. The inlet and exhaust pressures for the test rig are shown in Figure 10. Figure 68 Current Engine End Seal For N = 4 and $P_d/P_u = 0.2$, the flow function, ϕ , can be located in Figure 66. $$\phi = 0.45$$ For $\dagger = 0.010$ and $e/\dagger = 2.0$, the value α , according to Figure 67, is 0.8. To calculate the other quantities in equation (17). $A = 2\pi R_f = 86.4 \times 0.018 = 1.555 \text{ square inches}$ $P_{ij} = 100$ pounds per square inch $$V_u = \frac{RT}{p \times 386} = \frac{2.47 \times 10^5 \times 1660}{100 \times 386} = 1.062 \times 10^4$$ cubic inches per pound Substituting these quantities in Equation (17), one obtains $$W = 1.555 \times 0.45 \times 0.8 \times 1.0$$ $\sqrt{386 \times \frac{100}{1.062 \times 10^4}} = 1.07$ pounds per second for end seal cruise conditions. # b. END SEAL (TAKE-OFF
CONDITION) For the take-off, the following conditions are found, $P_{\mu} = 170$ pounds per square inch Tu (upper stream temperature) = 680 degrees Fahrenheit or 1145 degrees Rankine $$P_d/P_u = \frac{20}{170} = 0.117$$ $$A = 1.555 \text{ x} \frac{.020}{.018} = 1.73 \text{ square inches}$$ $$\phi = 0.46$$ $$\alpha = 0.8$$ The flow rate according to Equation (17) is $$W = 1.73 \times 0.46 \times 0.8 \times \sqrt{\frac{(386) (170)^2}{(1.062) (100) (10)^4} \left(\frac{1660}{1140}\right)}$$ = 2.5 pounds per second ### c. INTERSTAGE SEAL (CRUISE CONDITION) A typical cross section of interstage seal can be seen in Figure 69. Figure 69 Current Interstage Seal The leakage rate is determined as follows: $A = 2\pi R_{f}e = 3.45 \text{ square inches}$ Pu = 100 pounds per square inch P_d = 75 pounds per square inch $\phi = 0.455$ $\alpha = 0.675$ $W = 3.45 \times 0.455 \times 0.675 \times 1.0 \times \sqrt{386 \times 386}$ $\sqrt{386 \times \frac{100}{1.062 \times 10^4}}$ = 2.02 pounds per second # d. INTERSTAGE SEAL (TAKE-OFF CONDITION) $$e = 0.047$$ $$\dagger = 0.010$$ $$\frac{e}{t} = 4.7$$ $$\alpha = 0.675$$ $$A = 3.45 \times \frac{0.047}{0.04} = 4.05 \text{ square inches}$$ Pu = 170 pounds per square inch P_d = 120 pounds per square inch $$P_{d} / Pu = 0.705$$ $$\phi = 0.49$$ $$\mathbf{W} = 4.05 \times 0.49 \times 0.675 \times 1.0 \times$$ $$\sqrt{386 \times \frac{170^2}{1.062 \times 10^4 \times 100}} \times \frac{1660}{1145}$$ = 5.2 pounds per second ### **BIBLIOGRAPHY** Eckert, E. R. and Robert M. Drake, Jr., "Heat and Mass Transfer," McGraw-Hill Book Co., New York, 1959. Fuller, Dudley D., "Theory and Practice of Lubrication for Engineers," John Wiley & Sons, Inc. New York, 1956. Grassam, N. S. and J. W. Powell, "Gas Lubricated Bearings," Butterworth, Inc., London, 1964. Jakob, Max and George Hawkins, "Elements of Heat Transfer," third edition, John Wiley & Sons, Inc., New York, 1958. Lave, J. H., "Hydrostatic Gas Bearings," California Institute of Technology Progress Report No. 20-353 Pasadena, 1958. Pinkus, Oscar and Beno Sternlicht, "Theory of Hydrodynamic Lubrication," McGraw-Hill Book Co., New York, 1961. Shapiro, A. H., "The Dynamics and Thermodynamics of Compressible Fluid Flow, Vol. 1" The Ronald Press Co., New York, 1953. Wildman, M., "Grooved Plate Gas Lubricated Thrust Bearings, with Special References to the Spiral Groove Bearing," Ampex Corporation, Prepared under Contract No. NoNR-3815(00), Fluid Dynamics Branch, ONR, RR 64-1, Jan. 1964. Keenan, J. H. and J. Kaye, "Gas Tables", John Wiley & Sons, New York, 1961. Arwas, E. B. and Sternlicht, B., "Viscous Shear Compressor," Mechanical Technology Incorporated, Technical Report MTI 62TR21. Lund, J. W., "Gas Bearing Design Methods Vol. 2," Mechanical Technology Incorporated Technical Report, MTI 65TR5-II. Cheng, H. S., Chow, C. Y., and Murray S. F., 'Gas Bearing Design Methods Vol. I', Mechanical Technology Incorporated Technical Report, MTI 65TR5-I. Hsing, F. and T. Chiang, "Discharge Coefficient of Orifices and Nozzles," Mechanical Technology Inc. Technical Memo MTI-65TM7. Castelli, V. and J. Pirvics, "Equilibrius Characteristics of Axial-Groove Gas-Lubricated Bearings," ASME 65-LUB-16, (1965). ### REFERENCES - 1. Hartog, Den. Mechanical Vibrations, 3rd edition. New York: McGraw-Hill - 2. Tang, I. C., and Gross, W. A. "Analysis and Design of Externally Pressurized Gas Bearings". ASLE Transactions, Vol. 5, pp. 261-284. 1962 - 3. Timoshenko, S. Strength of Materials, Part II, 2nd Edition. New York: D. Van Nostrand Co., Inc., 1941 - 4. Becker, K. M., and Kaye, Joseph. "Measurements of Diabatic Flow in an Annulus with an Inner Rotating Cylinder", J. Heat Transfer, Trans. ASME, 84, 97-105, May 1962. - 5. Schlichting, H. Boundary Layer Theory. New York: McGraw-Hill, 1955 - 6. McAdams, W. H. <u>Heat Transmission</u>, 3rd edition. New York: McGraw-Hill, 1954 - 7. Daily, J. W., and Nece, R. E. "Chamber Dimension Effects on Induced Flow and Frictional Resistance of Enclosed Rotating Discs", <u>J. Basic</u> Engineering, Trans. ASME, Vol. 82, p. 217, 1960. - 8. Anderson and Saunders. "Connection from an Isolated Heated Rotating Cylinder Rotating about Its Axis," <u>Proceedings of the Royal Society,</u> Series A, Vol. 217, p. 555, 1953. - 9. Bjorkland, <u>Heat Transfer from Rotating Bodies Single Cylinders and Concentric Cylinders</u>, <u>Technical Report No. 34</u>, <u>Dep't. of Mechanical Engineering</u>. Stanford University. 1957 - 10. Bjorkland and Kays. <u>Heat Transfer Between Concentric Rotating Cylinders</u>, ASME Paper No. 58-A-99. 1958. - 11. Theodorsen, T. and Reiger, A., "Experiments on Drag of Revolving Discs, Cylinders, and Streamline Rods of High Speeds," NACA Transactions, Vol. 796. - 12. Shapiro, A. H. The Dynamics and Thermodynamics of Compressible Fluid Flow, Vol. I, Ronald Press Company. 1953 # Semiannual Reports Distribution List NAS 3-7605 ### Addressee 1. NASA-Lewis Research Center Air Breathing Engine Procurement Section Attention: John H. DeFord NASA-Lewis Research Center Air Breathing Engine Division Attention: J. Howard Childs M. S. 60-4 W. H. Roudebush M. S. 60-6 D. P. Townsend (4) M.S. 60-6 L. E. Macioce M. S. 60-6 NASA-Lewis Research Center 3. Technical Utilization Office Attention: John Weber NASA-Lewis Research Center Reports Control Office NASA-Lewis Research Center Attention: Library NASA-Scientific and Technical Information Facility (6) Box 5700 Bethesda, Maryland Attention: NASA Representative 7. NASA-Lewis Research Center Fluid System Components Division Attention: I. I. Pinkel E. E. Disson R. L. Johnson W. R. Loomis L. P. Ludwig N. A. Swikert T. B. Shillito H. J. Hartman 8. Air Force Materials Laboratory Wright-Patterson Air Force Base, Ohio Attention: MANL, R. Adamczak MANE, R. Headrick and J. N. Keible MAAE, P. House PAGE NO. 219 - 9. Air Force Systems Engineering Group Wright-Patterson Air Force Base, Ohio Attention: SESMS, J. L. Wilkins SEJPF, S. Prete - 10. Air Force Aero Propulsion Laboratory Wright-Patterson Air Force Base, Ohio Attention: AFAPL (APFL), K. L. Berkey & L. DeBrahum AFAPL (APTC), C. Simpson APTP, L. J. Gershon - 11. FAA Headquarters 800 Independence Avenue, S. W. Washington, D. C. Attention: J. Chavkin SS/120 M. Lott FS/141 - 12. NASA Headquarters Washington, D. C. 20546 Attention: N. F. Rekos (RAP) A. J. Evans (RAD) J. Maltz (RRM) - 13. NASA-Langley Research Center Langley Station Hampton, Virginia 23365 Attention: Mark R. Nichols - 14. Mechanical Technology Incorporated 968 Albany-Shaker Road Latham, New York Attention: D. Wilcock - 15. Clevite Corporation Cleveland Graphite Bronze Division 17000 St. Clair Avenue Cleveland, Ohio 44110 Attention: T. H. Koenig - 16. Koppers Company, Incorporated Metal Products Division Piston Ring and Seal Department Baltimore 3, Maryland Attention: T. C. Kuchler - 17. Stein Seal Company 20th Street and Indiana Avenue Philadelphia 32, Pennsylvania Attention: Dr. P. C. Stein - 18. Wright Aeronautical Division Curtiss-Wright Corporation 333 West 1st Street Dayton 2, Ohio Attention: S. Lombardo - 19. General Electric Company Advanced Engine and Technology Department Cincinnati, Ohio 45215 Attention: L. B. Venable G. J. Wile C. C. Moore H-25 - 20. Huyck Metals Company P. O. Box 30 45 Woodmont Road Milford, Connecticut Attention: J. I. Fisher - 21. Aerojet-General Corporation 20545 Center Ridge Road Cleveland, Ohio 44116 Attention: W. L. Snapp - 22. Lycoming Division Aveo Corporation Stratford, Connecticut Attention: R. Cuny - 23. Battelle Memorial Institute 505 King Avenue Columbus 1, Ohio Attention: C. M. Allen - 24. Bendix Corporation Fisher Building Detroit 2, Michigan Attention: R. H. Isaccs - 25. Boeing Aircraft Company 224 N. Wilkinson Dayton, Ohio 45402 Attention: H. W. Walker - 26. Douglas Aircraft Company Holiday Office Center 16501 Brookpark Road Cleveland, Ohio 44135 Attention: J. J. Pakiz - 27. General Dynamics Corporation 16501 Brookpark Road Cleveland, Ohio 44135 Attention: George Vila - 28. General Motors Corporation Allison Division Plant #8 Indianapolis, Indiana Attention: E. H. Deckman - 29. Lockheed Aircraft Company 16501 Brookpark Road Cleveland, Ohio 44135 Attention: Mr. L. Kelly - 30. Martin Company 16501 Brookpark Road Cleveland, Ohio 44135 Attention: Z. G. Horvath - 31. North American Aviation 16501 Brookpark Road Cleveland, Ohio 44135 Attention: George Bremer - 32. Fairchild-Hiller Corporation Republic Aviation Division Farmingdale, Long Island New York 11735 Attention: D. Schroeder - 33. Westinghouse Electric Corporation 55 Public Square Cleveland, Ohio 44113 Attention: Lynn Powers PAGE NO. 222 - 34. I.I.T. Research Foundation 10 West 35 Street Chicago, Illinois 60616 Attention: Dr. Strohmeler - 35. Pesco Products Division Borg-Warner Corporation 24700 N. Niles Bedford, Ohio - 36. Stanford Research Institute Menlo Park, California Attention: R. C. Fey - 37. Franklin Institute Laboratories 20th and Parkway Philadelphia 3, Pennsylvania Attention: J. V. Carlson - 38. Industrial Tectonics Box 401 Hicksville, New York 11801 Attention: J. Cherubin - 39. Sealol IncorporatedP. O. Box 2158Providence 5, Rhode IslandAttention: Justus Stevens - 40. Continental Aviation and Engineering 12700 Kercheval Detroit 15, Michigan Attention: A. J. Fallman - 41. Northrop Corporation 1730 K. Street, N.W. Suite 903-5 Washington 6, D. C. Attention: S. W. Fowler, Jr. - 42. Chicago Rawhide Manufacturing Company 1311 Elston Avenue Chicago, Illinois Attention: R. Blair - 43. Midwest Research Institute 425 Volker Blvd. Kansas City 10, Missouri Attention: V. Hopkins - 44. Southwest Research Institute San Antonio, Texas Attention: P. M. Ku - 45. E. I. DuPont de Nemours and Company 1007 Market Street Wilmington 98, Delaware Attention: A. J. Cheney R. J. Laux - 46. Fairchild Engine and Airplane Corporation Stratos Division Bay Shore, New York - 47. Borg-Warner Corporation Roy C. Ingersoll Research Center Wolf and Algonquin Roads Des Plaines, Illinois - 48. U. S. Naval Air Material Center
Aeronautical Engine Laboratory Philadelphia 12, Pennsylvania Attention: A. L. Lockwood - 49. Department of the Navy Bureau of Naval Weapons Washington, D. C. Attention: A. B. Nehman, RAAE-3 C. C. Singleterry, RAPP-4 - 50. Department of the Navy Bureau of Ships Washington, D. C. Attention: Harry King, Code 634-A - 51. SKF Industries, Incorporated 1100 First Avenue King of Prussia, Pennsylvania Attention: L. B. Sibley - 52. Crane Packing Company 6400 W. Oakton Street Norton Grove, Illinois Attention: Harry Tankus - 53. B. F. Goodrich Company Aerospace and Defense Products Division Troy, Ohio Attention: L. S. Blaikowski - 54. The University of Tennessee Department of Mechanical and Aerospace Engineering Knoxville, Tennessee Attention: Professor W. K. Stair - 55. Hughes Aircraft Company International Airport StationP. O. Box 90515Los Angeles 9, California - 56. U. S. Navy Marine Engineering Lab. Friction and Wear Division Annapolis, Maryland Attention: R. B. Snapp - 57. Metal Bellows Corporation 20977 Knapp Street Chatsworth, California Attention: Sal Artino - 58. Rocketdyne 6633 Canoga Avenue Canoga Park, California Attention: M. Butner - 59. Carbon Products Division of Union Carbide Corporation270 Park AvenueNew York 17, New YorkAttention: J. Curean - 60. Garlock, Incorporated Palmyra, New York 14522 Attention: E. W. Fisher - 61. Chemicals Division of Union Carbide Corp. Technical Service Lab.P. O. Box 65Tarrytown, New YorkAttention: J. C. Haaga - 62. Durametallic Corporation Kalamazoo, Michigan Attention: H. Hummer - 63. Morganite, Incorporated 33-02 48th Avenue L.I.C. 1, New York Attention: S. A. Rokaw - 64. United States Graphite Company 1621 Holland Saginaw, Michigan Attention: F. F. Ruhl - 65. Cartiseal Corporation 3515 West Touhy Lincolnwood, Illinois Attention: R. Voitik - 66. Department of the Army U. S. Army Aviation Material Laboratory Fort Eustis, Virginia 23604 Attention: John W. White, Chief Propulsion Division - 67. AVCOM AMSAVEGTT Mart Building 405 South 12th Street St. Louis, Missouri 63100 Attention: E. England